

2.2 First Program in C++: Printing a Line of Text

▶ Simple program that prints a line of text (Fig. 2.1).

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

2.2 First Program in C++: Printing a Line of Text (cont.)

- // indicates that the remainder of each line is a comment.
 - You insert comments to document your programs and to help other people read and understand them.
 - Comments are ignored by the C++ compiler and do not cause any machine-language object code to be generated.
- A comment beginning with // is called a single-line comment because it terminates at the end of the current line.
- You also may use comments containing one or more lines enclosed in /* and */.

2.2 First Program in C++: Printing a Line of Text (cont.)

- A preprocessing directive is a message to the C++ preprocessor.
- Lines that begin with # are processed by the preprocessor before the program is compiled.
- #include <iostream> notifies the preprocessor to include in the program the contents of the input/output stream header file <iostream>.
 - This header is a file containing information used by the compiler when compiling any program that outputs data to the screen or inputs data from the keyboard using C++-style stream input/output.

2.2 First Program in C++: Printing a Line of Text (cont.)

- You use blank lines, space characters and tab characters (i.e., "tabs") to make programs easier to read.
 - Together, these characters are known as white space.
 - White-space characters are normally *ignored* by the compiler.

©1992-2014 by Pearson Education, Inc. All Rights

2.2 First Program in C++: Printing a Line of Text (cont.)

- main is a part of every C++ program.
- The parentheses after main indicate that main is a program building block called a function.
- ▶ C++ programs typically consist of one or more functions and classes.
- Exactly *one* function in every program *must* be named main.
- ▶ C++ programs begin executing at function main, even if main is not the first function defined in the program.
- The keyword int to the left of main indicates that main "returns" an integer (whole number) value.
 - A keyword is a word in code that is reserved by C++ for a specific use.
 - For now, simply include the keyword int to the left of main in each of your programs.

2.2 First Program in C++: Printing a Line of Text (cont.)

- A left brace, {, must begin the body of every function.
- A corresponding right brace, }, must end each function's body.
- A statement instructs the computer to perform an action.
- Together, the quotation marks and the characters between them are called a string, a character string or a string literal.
- We refer to characters between double quotation marks simply as strings.
 - White-space characters in strings are not ignored by the compiler.
- Most C++ statements end with a semicolon (;), also known as the statement terminator.
 - Preprocessing directives (like #include) do not end with a semicolon.

2.2 First Program in C++: Printing a Line of Text (cont.)

- Typically, output and input in C++ are accomplished with streams of characters.
- When a COUT statement executes, it sends a stream of characters to the standard output stream object—std::cout—which is normally "connected" to the screen.
- The std:: before cout is required when we use names that we've brought into the program by the preprocessing directive #include <iostream>.
 - The notation std::cout specifies that we are using a name, in this case cout, that belongs to "namespace" std.
 - The names cin (the standard input stream) and cerr (the standard error stream) also belong to namespace std.

©1992-2014 by Pearson Education, Inc. All Rights

2.2 First Program in C++: Printing a Line of Text (cont.)

- In the context of an output statement, the << operator is referred to as the stream insertion operator.
 - The value to the operator's right, the right operand, is inserted in the output stream.
- ▶ The characters \setminus n are *not* printed on the screen.
- \blacktriangleright The backslash (\backslash) is called an escape character.
- It indicates that a "special" character is to be output.
- When a backslash is encountered in a string of characters, the next character is combined with the backslash to form an escape sequence.
- ▶ The escape sequence \n means newline.
 - Causes the cursor to move to the beginning of the next line on the screen.

©1992-2014 by Pearson Education, Inc. All Rights

2.2 First Program in C++: Printing a Line of Text (cont.)

- When the return statement is used at the end of main the value 0 indicates that the program has terminated successfully.
- According to the C++ standard, if program execution reaches the end of main without encountering a return statement, it's assumed that the program terminated successfully—exactly as when the last statement in main is a return statement with the value 0.

2.3 Modifying Our First C++ Program (cont.)

- ▶ Each time the \n (newline) escape sequence is encountered in the output stream, the screen cursor is positioned to the beginning of the next line.
- ▶ To get a blank line in your output, place two newline characters back to back.

2.4 Another C++ Program: Adding Integers

➤ The next program obtains two integers typed by a user at the keyboard, computes the sum of these values and outputs the result using std::cout.

• Figure 2.5 shows the program and sample inputs and outputs.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

// Fig. 2.5: fig02_05.cpp // Addition program that displays the sum of two integers. #include <iostream> // allows program to perform input and output // function main begins program execution int main() // variable declarations int number1 = 0; // first integer to add (initialized to 0) int number2 = 0; // second integer to add (initialized to 0) int sum = 0; // sum of number1 and number2 (initialized to 0) std::cout << "Enter first integer: "; // prompt user for data std::cin >> number1; // read first integer from user into number1 std::cout << "Enter second integer: "; // prompt user for data std::cin >> number2; // read second integer from user into number2 sum = number1 + number2; // add the numbers; store result in sum 20 std::cout << "Sum is " << sum << std::endl; // display sum; end line 21 22 } // end function main Fig. 2.5 | Addition program that displays the sum of two integers. ©1992-2014 by Pearson Education, Inc. All Rights

2.4 Another C++ Program: Adding Integers (cont.)

- Declarations introduce identifiers into programs.
- The identifiers number1, number2 and sum are the names of variables.
- A variable is a location in the computer's memory where a value can be stored for use by a program.
- Variables number1, number2 and sum are data of type int, meaning that these variables will hold integer values, i.e., whole numbers such as 7, -11, 0 and 31914.
- All variables *must* be declared with a *name* and a *data type* before they can be used in a program.
- If more than one name is declared in a declaration (as shown here), the names are separated by commas (,); this is referred to as a comma-separated list.

2.4 Another C++ Program: Adding Integers (cont.)

▶ Data type double is for specifying real numbers, and data type char for specifying *character data*.

- Real numbers are numbers with decimal points, such as 3.4, 0.0 and -11.19.
- A char variable may hold only a single lowercase letter, a single uppercase letter, a single digit or a single special character (e.g., \$ or *).
- Types such as int, double and char are called fundamental types.
- Fundamental-type names are keywords and therefore *must* appear in all lowercase letters.
- Appendix C contains the complete list of fundamental types.

©1992-2014 by Pearson Education, Inc. All Rights

2.4 Another C++ Program: Adding Integers (cont.)

- A variable name is any valid identifier that is *not* a keyword.
- ▶ An identifier is a series of characters consisting of letters, digits and underscores (_) that does not begin with a digit.
- ▶ C++ is case sensitive—uppercase and lowercase letters are different, so a1 and A1 are *different* identifiers.

2.4 Another C++ Program: Adding Integers (cont.)

 Declarations of variables can be placed almost anywhere in a program, but they must appear before their corresponding variables are used in the program.

©1992-2014 by Pearson Education, Inc. All Rights

2.4 Another C++ Program: Adding Integers (cont.)

- When the computer executes an input statement that places a value in an int variable, it waits for the user to enter a value for variable number1.
- The user responds by typing the number (as characters) then pressing the *Enter* key (sometimes called the Return key) to send the characters to the computer.
- The computer converts the character representation of the number to an integer and assigns (i.e., copies) this number (or value) to the variable number1.
- Any subsequent references to number1 in this program will use this same value.

©1992-2014 by Pearson Education, Inc. All Rights

2.4 Another C++ Program: Adding Integers (cont.)

- A prompt it directs the user to take a specific action.
- A cin statement uses the input stream object cin (of namespace Std) and the stream extraction operator, >>, to obtain a value from the keyboard.
- Using the stream extraction operator with std::cin takes character input from the standard input stream, which is usually the keyboard.

©1992-2014 by Pearson Education, Inc. All Rights Reserved

2.4 Another C++ Program: Adding Integers (cont.)

- ▶ In this program, an assignment statement adds the values of variables number1 and number2 and assigns the result to variable Sum using the assignment operator =.
- Most calculations are performed in assignment statements.
- The = operator and the + operator are called binary operators because each has two operands.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

2.4 Another C++ Program: Adding Integers (cont.)

- ▶ Using multiple stream insertion operators (<<) in a single statement is referred to as concatenating, chaining or cascading stream insertion operations.
- Calculations can also be performed in output statements.

©1992-2014 by Pearson Education, Inc. All Rights

- ▶ std::endl is a so-called stream manipulator.
- The name end1 is an abbreviation for "end line" and belongs to namespace std.
- The std::end1 stream manipulator outputs a newline, then "flushes the output buffer."
 - This simply means that, on some systems where outputs accumulate in the machine until there are enough to "make it worthwhile" to display them on the screen, std::endl forces any accumulated outputs to be displayed at that moment.
- This can be important when the outputs are prompting the user for an action, such as entering data.

©1992-2014 by Pearson Education, Inc. All Rights

2.5 Memory Concepts

- Variable names such as number1, number2 and sum actually correspond to locations in the computer's memory.
- Every variable has a name, a type, a size and a value.
- When a value is placed in a memory location, the value overwrites the previous value in that location; thus, placing a new value into a memory location is said to be destructive.
- When a value is read out of a memory location, the process is nondestructive.

2.6 Arithmetic (cont.) Arithmetic expressions in C++ must be entered into the computer in straight-line form. Expressions such as "a divided by b" must be written as a / b, so that all constants, variables and operators appear in a straight line. Parentheses are used in C++ expressions in the same manner as in algebraic expressions. For example, to multiply a times the quantity b + c we write a * (b + c).

2.6 Arithmetic (cont.)

- There is no arithmetic operator for exponentiation in C++, so x^2 is represented as x * x.
- Figure 2.11 illustrates the order in which the operators in a second-degree polynomial are applied.
- As in algebra, it's acceptable to place unnecessary parentheses in an expression to make the expression clearer.
- These are called redundant parentheses.

©1992-2014 by Pearson Education, Inc. All Rights

2.7 Decision Making: Equality and **Relational Operators**

- ▶ The if statement allows a program to take alternative action based on whether a condition is true or false.
- If the condition is true, the statement in the body of the if statement is executed.
- ▶ If the condition is false, the body statement is not executed.
- Conditions in if statements can be formed by using the equality operators and relational operators summarized in Fig. 2.12.
- The relational operators all have the same level of precedence and associate left to right.
- The equality operators both have the same level of precedence, which is lower than that of the relational operators, and associate left to right.


```
if ( number1 != number2 )
 23
 cout << number1 << " != " << number2 << endl:
 if ( number1 < number2 )</pre>
 cout << number1 << " < " << number2 << endl;</pre>
 if ( number1 > number2 )
 cout << number1 << " > " << number2 << endl;</pre>
 if ( number1 <= number2 )</pre>
 32
 cout << number1 << " <= " << number2 << endl:
 33
 if ( number1 >= number2 )
 34
 cout << number1 <<
 << number2 << endl:
 36 } // end function main
 Enter two integers to compare: 3 7
 3 != 7
3 < 7
Fig. 2.13 | Comparing integers using if statements, relational operators and
equality operators. (Part 2 of 3.)
 ©1992-2014 by Pearson Education, Inc. All Rights
```


2.7 Decision Making: Equality and Relational Operators (cont.)

using declarations that eliminate the need to repeat the Std:: prefix as we did in earlier programs.

- Once we insert these using declarations, we can write cout instead of std::cout, cin instead of std::cin and endl instead of std::endl, respectively, in the remainder of the program.
- Many programmers prefer to use the declaration using namespace std;
- which enables a program to use all the names in any standard C++ header file (such as <iostream>) that a program might include.
- From this point forward in the book, we'll use the preceding declaration in our programs.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

2.7 Decision Making: Equality and Relational Operators (cont.)

- Each if statement in Fig. 2.13 has a single statement in its body and each body statement is indented.
- In Chapter 4 we show how to specify if statements with multiple-statement bodies (by enclosing the body statements in a pair of braces, { }, creating what's called a compound statement or a block).

2.7 Decision Making: Equality and Relational Operators (cont.)

Figure 2.14 shows the precedence and associativity of the operators introduced in this chapter.

- ▶ The operators are shown top to bottom in decreasing order of precedence.
- All these operators, with the exception of the assignment operator =, associate from left to right.

