CMPE 180-92

Data Structures and Algorithms in C++

August 24 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Basic Info

- Office hours
 - TuTh 3:00 4:00 PM
 - **ENG 250**
- Website
 - Faculty webpage: http://www.cs.sjsu.edu/~mak/
 - Class webpage: http://www.cs.sjsu.edu/~mak/CMPE180-92/
 - **Syllabus**

Fall 2017: August 24

- Assignments
- Lecture notes

Permission Codes?

- If you need a permission code to enroll in this class, see the department's instructions at https://cmpe.sjsu.edu/content/Undergraduate-Permission-Number-Requests
- Complete the Google form at https://docs.google.com/a/sjsu.edu/forms/d/e/1F
 AlpQLSe9YgAea-QsgLZof KIMmuQthoChL4micudyRukgWneiByN2A/viewf
 orm

Course Objectives

- The primary goal of this class is to learn a useful subset of C++ programming language and fundamental data structures and algorithms expressed in C++.
- You will learn best practices for developing software.
- You will acquire software development skills that are valued by employers.

Course Objectives, cont'd

- Not course objectives:
 - Complete knowledge of C++
 - □ We will briefly touch the new features of C++ 11 and 14.
 - Advanced data structures and algorithms
 - Advanced algorithm analysis

C++ Tutoring

- We hope to provide C++ tutoring during the week by the instructional student assistants (ISAs).
 - Students have found this very helpful.
 - Please take advantage of this service!
- □ ISAs and their schedules to be announced.

Required Textbooks

Problem Solving with C++, 10th edition

Author: Walter Savitch

Publisher: Pearson, 2017

ISBN: 978-0134448282

Data Structures Using C++, 2nd edition

Author: D.S. Malik

Publisher: Cengage Learning, 2010

ISBN: 978-0324782011

You are responsible for doing the chapter readings before each class, as indicated in the class schedule. In-class quizzes will be based on the readings.

Software to Install

- Install one of the following integrated development environments (IDE) for C++ development on the Mac or Linux platform:
 - Eclipse CDT (C/C++ Development Tooling): https://eclipse.org/cdt/
 - NetBeans C and C++ Development: https://netbeans.org/features/cpp/

Software to Install, cont'd

Software to Install, cont'd

C++ on the Mac and Linux Platforms

- GNU C++ is usually pre-installed on the Mac and Linux platforms.
- No further action required!
- Avoid using Apple's Xcode on the Mac for this class.
 - You run the risk of writing programs that will not port to other platforms.

C++ on Windows

- The Windows platform has proven to be problematic for this class.
 - Difficult to install the Cygwin environment correctly.
 - Difficult to install C++ libraries successfully.
- Avoid using Microsoft's Visual C++ on Windows for this class.
 - You run the risk of writing programs that will not port to other platforms.

C++ on Windows, cont'd

- Run Linux in a virtual machine on Windows.
- Use Linux's pre-installed GNU C++ environment.

We will not provide support for Windows.

If you insist on running Windows, you are on your own!

C++ on Windows, cont'd

□ Steps:

- Download and install the VirtualBox virtualizer: https://www.virtualbox.org/wiki/VirtualBox
- Start VirtualBox.
- Download a Linux .iso image (such as Debian, https://www.debian.org) and install it inside VirtualBox.
- 4. Start Linux from inside VirtualBox.
- 5. Download and install Eclipse or NetBeans on Linux.

More detailed VirtualBox instructions to come.

C++ 2011 Standard

- □ We will use the 2011 standard of C++.
- You must set this standard explicitly for your project in Eclipse and in NetBeans.
- On the command line:

Set the C++ 2011 Standard in Eclipse

- Right-click on your project in the project list at the left side of the window.
- Select "Properties" from the drop-down context menu.
- In the left side of the properties window, select "C/C++ Build" → "Settings".
- □ In the Settings dialog, select "GCC C++ Compiler" → "Dialect".
- □ For "Language standard" select "ISO C++ 11".
- Click the "Apply" button, answer "Yes", and then click the "OK" button.

Set the C++ 2011 Standard in NetBeans

- Right-click on your project in the project list at the left side of the window.
- Select "Properties" from the drop-down context menu.
- □ In the left side of the properties window, select "Build" → "C++ Compiler".
- □ In the table, for "C++ Standard" select "C++11".
- Click the "Apply" button and then click the "OK" button.

Assignments

- You will get lots of programming practice!
 - Multiple programming assignments per week.
 - Several small <u>practice problems</u> that emphasize specific skill needed to solve the <u>main assignment</u>.
- We will use the online CodeCheck system which will automatically check your output against a master.
 - You will be provided the URL for each assignment.
 - You can submit as many times as necessary to get the correct output.

Assignments, cont'd

- Assignments will be due the following week, before the next lecture.
- Solutions will be discussed at the next lecture.
- Assignments will not be accepted after solutions have been discussed in class.
 - Late assignments will receive a 0 score.

Individual Work

- You may study together.
- You may discuss the assignments together.
- But whatever you turn in must be your individual work.

Academic Integrity

- Copying another student's work or sharing your work is a violation of academic integrity.
- Violations will result in harsh penalties by the university.
 - Academic probation.
 - Disqualified for TA positions in the university.
 - Lose internship and OPT sponsorship at local companies.
- Instructors <u>must</u> report violations.

Moss

- Department policy is for programming assignments to be run through Stanford University's Moss application.
 - Measure of software similarity
 - Detects plagiarism
 - http://theory.stanford.edu/~aiken/moss/
- Moss is not fooled by
 - Renaming variables and functions
 - Reformatting code
 - Re-ordering functions

Example Moss output: http://www.cs.sjsu.edu/~mak/Moss/

Quizzes

- In-class quizzes check your understanding of:
 - the required readings
 - the lectures
- Quizzes will be conducted online using Canvas.
 - Each quiz will be open for only a very short time period, around 15 minutes.
 - You are responsible for bringing a laptop or mobile device to class that can connect to the wireless.
- There will be no make-up quizzes.

Exams

- The quizzes, midterm, and final examinations will be closed book.
- Instant messaging, e-mails, texting, tweeting, file sharing, or any other forms of communication with anyone else during the exams violates academic integrity.

Exams, cont'd

- There can be no make-up midterm examination unless there is a documented medical emergency.
- Make-up final examinations are available only under conditions dictated by University regulations.

Final Class Grade

- □ 50% assignments
- □ 15% quizzes
- □ 15% midterm
- 20% final exam
- The class is graded CR/NC.
- Students who have a weighted score above the passing threshold at the end of the semester will receive the CR grade.
 - We expect least 75% of students will pass.

Fast Pace!

- This class will move forward at a fast pace.
- Lectures will consist of:
 - New PowerPoint slides by the instructor
 - PowerPoint slides from the textbook publishers
 - Program examples and live demos
 - In-class quizzes
 - Questions, answers, and discussion
- □ Lecture materials will be posted to the class webpage: http://www.cs.sjsu.edu/~mak/CMPE180-92/index.html

Piazza

- Besides Canvas, we will use Piazza.
 - Announcements
 - Online forum for discussions about the class
- You will receive an email invitation to join Piazza.
 - Sent to the email address that the university has on record for you.

What is C++

- An object-oriented programming (OOP) language.
 - Supports encapsulation, inheritance, polymorphism.
 - Based on the C language with added OOP features.
- A complex language!
 - Lots of features.
 - Somewhat arcane syntax.
 - Easy to make programming errors.
 - Things happen automatically at run time | that you may not expect.

A Useful Subset of C++

- □ We will only learn a useful subset of C++.
 - Very few people (<u>not</u> including your instructor) know all of the language.
 - Among professional C++ programmers, everybody knows a different subset, depending on experience, training, and application domains.
- It will be easy to stumble accidentally into an obscure language feature.
 - We'll have to figure out together what happened!

Our First C++ Program

□ The infamous "Hello, world!" program.

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello, world!" << endl;
 return 0;
}</pre>
```

```
~mak/CMPE180-92/programs: g++ helloworld.cpp -o helloworld ~mak/CMPE180-92/programs: ./helloworld Hello, world!
```


Algorithms and Program Design

Savitch_ch_01.ppt: slides 57– 60

- Display 1.4
 - Compiling and Running a C++ Program
- □ Display 1.5
 - Preparing a C++ Program for Running
- □ Display 1.7
 - Program Design Process

Sample Program 1-8: Pods and Peas

Savitch_ch_01.ppt: slides 34 – 44

Sample program 1.8

Break

Identifiers, Variables, and Keywords

- Identifiers are <u>names</u>.
- Variables represent values that can change.
 - Variables have names (variable identifiers).
 - Declare variables before you use them.
 - A declaration tells what is the variable's type (integer, real, character, etc.).
 - A declaration can also give an initial value to the variable.
- Keywords are reserved by C++ and cannot be used as identifiers.
 - Examples: if for while

Assignment Statements

- At run time, be sure to initialize a variable (give it a value) before you use it.
 - Either initialize the variable when you declare it.

```
□ Example: int i = 5;
```

- Or execute an assignment statement.
 - □ Example: i = 10;
- Do not confuse = (assignment)with == (equality comparison).

Input and Output

Input stream

- Data read by the program at run time.
- Standard input stream: cin (default: the keyboard).
- Example: cin >> x >> y; extraction operator
 - Extract (read) the next two values from the keyboard and assign them to x and y, respectively.

Output stream

- Written by the program at run time.
- Standard output stream: cout (default: the display).
- Example: cout << "x equals " << x << endl;</pre>
 - Insert (write) to the display.

#include and using namespace

- □ #include <iostream>
 - Read in the definitions of cin and cout.
- □ using namespace std;
 - Make the names cin and cout that reside in the standard namespace std available to the program.
 - Many other names reside in the standard namespace.

Formatting Real Numbers for Output

- Call methods of cout to format real numbers.
- cout.setf(ios::fixed);
 - Use fixed-point notation (not scientific).
- cout.setf(ios::showpoint);
 - Always show the decimal point.
- cout.precision(2);
 - How many decimal places.

Input From cin

- □ cin >> v1 >> v2 >> v3;
 - Read values into multiple variables.
 - The input values should be separated by spaces.
- The values are not read until you press the return key.
 - Therefore, you can backspace and make corrections.

Some Basic Data Types

- A data type determines
 - what kind of data values
 - what operations are allowed
- Data type int for integer values without decimal points.
 - Examples: 0 2 45 -64
- Data type short for small integer values.
- Data type long for very large integer values.

Some Basic Data Types, cont'd

- Data type double for real numbers.
 - Fixed-point notation: 34.1 23.0034 -1.0 89.9
 - Scientific notation: 3.67e17 5.89E-6 -7.23e+12
- Data type float for less precision and smaller magnitude.
- Data type char for individual characters.
 - Examples: 'a' 'z'
 - Use only <u>single quotes</u> for character constants in a program.

Some Basic Data Types, cont'd

- Data type bool for the Boolean values true and false.
- The Boolean value false is stored as the integer 0.
- The Boolean value true is stored as the integer 1.

cin Skips Input Blanks

The statements

```
char ch1, ch2;
cin >> ch1 >> ch2;
```

when given the input AB will set ch1 to 'A' and ch2 to 'B'.

cin uses blanks and line feeds to separate input data values, but otherwise it skips the blanks and line feeds.

String Type

- #include <string>
 - Required if your program uses strings.
- Enclose string values with double quotes in your program.
 - Example: "Hello, world!"
- To input a string from cin that includes spaces, all in one line: string str;

getline(cin, str);

Type Compatibilities and Conversions

- \square int pi = 3.14;
 - double > int is invalid. You cannot set a double value into an int variable.
- Some valid conversions:
 - int → double
 - \blacksquare char \rightarrow int
 - int → char
 - bool → int
 - int → bool

Any nonzero integer value is stored as true. Zero is stored as false.

Arithmetic

- Arithmetic operators: + * / %
- Integer / result if both operands are integer.
 - Quotient only.
- Use the modulo operator % to get a remainder.
- Double / result (includes fractional part)
 if either or both operands are double.

Operator Shorthand

- \square n += 5 shorthand for n = n + 5
- \square n -= 5 shorthand for n = n 5
- \square n *= 5 shorthand for n = n*5
- \square n /= 5 shorthand for n = n/5
- \square n %= 5 shorthand for n = n%5

The if Statement

Example if statement:

```
if (n <= 0)
{
 cout << "Please enter a positive number." << endl;
}</pre>
```

Example if else statement:

```
if (hours > 40)
{
 gross_pay = rate*40 + 1.5*rate*(hours - 40);
}
else
{
 gross_pay = rate*hours;
}
```


while Loops

Example while loop:

```
while (count_down > 0)
{
 cout << "Hello ";
 count_down = count_down - 1;
}</pre>
```

Example do while loop:

```
do
{
 cout << "Hello ";
 count_down = count_down - 1;
} while (count_down > 0)
```


Named Constants

It's good programming practice to give names to constants:

```
const double PI = 3.1415626;
```

- Easier for humans to read the program.
- Easier to modify the program.
- Convention: Use ALL_CAPS for the names of constants.

Boolean Operators

- Relational operators: == != < <= > >=
- □ And: &&
- Or: | |
- Not: !
- Short-circuit operation: p && q
 - q is not evaluated if p is false
- Short-circuit operation: p | | q
 - q is not evaluated if p is true

Precedence Rules

Savitch_ch_02.ppt: slide 101

Precedence Rules

The unary operators +, -, ++, --, and !.

The binary arithmetic operations *, /, %

The binary arithmetic operations +, -

The Boolean operations <, >, <=, >=

The Boolean operations ==, !=

The Boolean operations &&

The Boolean operations ||

Highest precedence (done first)

Enumeration Types

- A data type with values defined by a list of constants of type int
 - Examples:

Nested if Statements

Example:

```
if (net income <= 15000)
 tax bill = 0;
else if ((net income > 15000) \&\& (net income <= 25000))
 tax bill = (0.05*(net income - 15000));
else // net income > $25,000
 five percent tax = 0.05*10000;
 ten percent tax = 0.10* (net income - 25000);
 tax bill = (five percent tax + ten percent tax);
```


The switch Statement

Use a switch statement instead of nested if statements to compare a single integer value

for equality.

- Note the need for the break statements.
- Note the default case at the bottom.

```
int digit;
switch (digit)
{
 case 1: digit name = "one";
 break:
 case 2: digit name = "two";
 break:
 case 3: digit name = "three"; break;
 case 4: digit name = "four";
 break:
 case 5: digit name = "five";
 break:
 case 6: digit name = "six";
 break:
 case 7: digit name = "seven"; break;
 case 8: digit name = "eight"; break;
 case 9: digit name = "nine";
 break:
 default: digit name = ""; break;
```


The Increment and Decrement Operators

- ++n
 - Increase the value of n by 1.
 - Use the increased value.
- n++
 - Increase the value of **n** by 1.
 - Use the value before the increase.

The Increment and Decrement Operators, cont'd

- □ --n
 - Decrease the value of n by 1.
 - Use the decreased value.
- □ n--
 - Decrease the value of n by 1.
 - Use the value before the decrease.

for Loops

Example:

for Loops, cont'd

The for loop uses the same components as the while loop, but in a more compact form.

The break Statement

- Use the **break** statement to exit a loop before "normal" termination.
- Do not overuse!
 - Well-designed loops should end normally.
- This use of break is different from the necessary use of break in a switch statement.

Loop Considerations

- Choosing the right kind of loop to use
- Designing loops
- How to control a loop
- How to exit from a loop
- Nested loops
- Debugging loops

Practice Problems for Week 1

- Five problems in CodeCheck:
 - https://play.codecheck.ws/files?repo=fall2017&problem=w1-1
 - https://play.codecheck.ws/files?repo=fall2017&problem=w1-2
 - https://play.codecheck.ws/files?repo=fall2017&problem=w1-3
 - https://play.codecheck.ws/files?repo=fall2017&problem=w1-4
 - https://play.codecheck.ws/files?repo=fall2017&problem=w1-5
- Submit as many times as you need to get correct results for each problem.
 - No penalties for multiple submissions.
- Download all five <u>signed zip files</u> and submit them together into Canvas: Week 1 Practice
 - Do not rename the zip files.

Main Assignment for Week 1

- Assignment #1 will give you practice with
 C++ control statements and nested loops.
 - Write-up:
 - Input file:
 - CodeCheck URL:
 http://codecheck.it/codecheck/files/17082218369vfzb
 082gwl1ggr02jbdp0cn6
- Follow carefully the instructions on how to use CodeCheck and how to submit into Canvas.

