Chapter 2: Introduction to C++

Starting Out with C++
Early Objects
Eighth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Topics

- 2.1 The Parts of a C++ Program
- 2.2 The cout Object
- 2.3 The **#include** Directive
- 2.4 Standard and Prestandard C++
- 2.5 Variables, Literals, and the Assignment Statement
- 2.6 Identifiers
- 2.7 Integer Data Types
- 2.8 Floating-Point Data Types

Topics (continued)

- 2.9 The char Data Type
- 2.10 The C++ string Class
- 2.11 The bool Data Type
- 2.12 Determining the Size of a Data Type
- 2.13 More on Variable Assignments and Initialization
- 2.14 Scope
- 2.15 Arithmetic Operators
- 2.16 Comments

2.1 The Parts of a C++ Program

```
// sample C++ program ← comment
#include <iostream> ---- preprocessor directive
using namespace std; ← which namespace to use
int main()
beginning of function named main
 beginning of block for main
 cout << "Hello, there!"; ← output statement
 return 0; ← send 0 back to operating system
 end of block for main
```


Special Characters

Character	Name	Description	
//	Double Slash	Begins a comment	
#	Pound Sign	Begins preprocessor directive	
< >	Open, Close Brackets	Encloses filename used in #include directive	
()	Open, Close Parentheses	Used when naming function	
{ }	Open, Close Braces	Encloses a group of statements	
11 11	Open, Close Quote Marks	Encloses string of characters	
;	Semicolon	Ends a programming statement	

Important Details

- C++ is <u>case-sensitive</u>. Uppercase and lowercase characters are different characters. 'Main' is not the same as 'main'.
- Every { must have a corresponding }, and vice-versa.

2.2 The cout Object

- Displays information on computer screen
- Use << to send information to cout

```
cout << "Hello, there!";</pre>
```

Can use << to send multiple items to cout

```
cout << "Hello, " << "there!";
Or
cout << "Hello, ";
cout << "there!";</pre>
```


Starting a New Line

- To get multiple lines of output on screen
 - Use endl

```
cout << "Hello, there!" << endl;</pre>
```

- Use \n in an output string

```
cout << "Hello, there!\n";</pre>
```


Escape Sequences – More Control Over Output

Escape		
Sequence	Name	Description
\n	Newline	Causes the cursor to go to the next line for subsequent printing.
\t	Horizontal tab	Causes the cursor to skip over to the next tab stop.
\a	Alarm	Causes the computer to beep.
\b	Backspace	Causes the cursor to back up, or move left one position.
\r	Return	Causes the cursor to go to the beginning of the current line, not the next line.
\\	Backslash	Causes a backslash to be printed.
\'	Single quote	Causes a single quotation mark to be printed.
\"	Double quote	Causes a double quotation mark to be printed.

2.3 The #include Directive

- Inserts the contents of another file into the program
- Is a preprocessor directive
 - Not part of the C++ language
 - Not seen by compiler
- Example:

#include <iostream>

2.4 Standard and Prestandard C++

Prestandard (Older-style) C++ programs

- Use .h at end of header files
 - #include <iostream.h>
- Do not use using namespace convention
- May not use return 0; at the end of function main
- May not compile with a standard C++ compiler

2.5 Variables, Literals, and the Assignment Statement

Variable

- Has a name and a type of data it can hold

- Is used to reference a location in memory where a value can be stored
- Must be defined before it can be used
- The value that is stored can be changed, i.e., it can "vary"

Variables

- If a new value is stored in the variable, it replaces the previous value
- The previous value is overwritten and can no longer be retrieved

Assignment Statement

- Uses the = operator
- Has a single variable on the left side and a value on the right side
- Copies the value on the right into the variable on the left

```
item = 12;
```


Constants

Literal

- Data item whose value does not change during program execution
- Is also called a constant

```
'A' // character constant
"Hello" // string literal
12 // integer constant
3.14 // floating-point constant
```

2.6 Identifiers

- Programmer-chosen names to represent parts of the program, such as variables
- Name should indicate the use of the identifier
- Cannot use C++ key words as identifiers
- Must begin with alphabetic character or _, followed by alphabetic, numeric, or _ . Alphabetic characters may be upper- or lowercase

Multi-word Variable Names

- Descriptive variable names may include multiple words
- Two conventions to use in naming variables:
 - Capitalize all but first letter of first word. Run words together:

```
quantityOnOrder
```

totalSales

– Use the underscore _ character as a space:

```
quantity_on_order
total sales
```

Use one convention consistently throughout program

Valid and Invalid Identifiers

IDENTIFIER	VALID?	REASON IF INVALID
totalSales	Yes	
total_Sales	Yes	
total.Sales	No	Cannot contain period
4thQtrSales	No	Cannot begin with digit
totalSale\$	No	Cannot contain \$

2.7 Integer Data Types

- Designed to hold whole (non-decimal) numbers
- Can be signed or unsigned

12 -6 +3

- Available in different sizes (i.e., number of bytes): short, int, and long
- Size of short ≤ size of int ≤ size of long

Signed vs. Unsigned Integers

- C++ allocates one bit for the sign of the number. The rest of the bits are for data.
- If your program will never need negative numbers, you can declare variables to be unsigned. All bits in unsigned numbers are used for data.
- A variable is signed unless the unsigned keyword is used.

Defining Variables

- Variables of the same type can be defined
 - In separate statements

```
int length;
int width;
```

- In the same statement

```
int length,
width;
```

Variables of different types must be defined in separate statements

Integral Constants

- To store an integer constant in a long memory location, put 'L' at the end of the number: 1234L
- Constants that begin with '0' (zero) are octal, or base 8: 075
- Constants that begin with '0x' are hexadecimal, or base 16: 0x75A

2.8 Floating-Point Data Types

- Designed to hold real numbers
 12.45 -3.8
- Stored in a form similar to scientific notation
- Numbers are all signed
- Available in different sizes (number of bytes):
 float, double, and long double
- Size of float ≤ size of double
 ≤ size of long double

Floating-point Constants

- Can be represented in
 - Fixed point (decimal) notation:

31.4159

0.0000625

- E notation:

3.14159E1

6.25e-5

- Are double by default
- Can be forced to be float 3.14159F or long double 0.0000625L

Assigning Floating-point Values to Integer Variables

If a floating-point value is assigned to an integer variable

- The fractional part will be truncated (*i.e.*, "chopped off" and discarded)
- The value is not rounded

```
int rainfall = 3.88;
cout << rainfall; // Displays 3</pre>
```


2.9 The char Data Type

- Used to hold single characters or very small integer values
- Usually occupies 1 byte of memory
- A numeric code representing the character is stored in memory

Character Literal

- A character literal is a single character
- When referenced in a program, it is enclosed in single quotation marks:

```
cout << 'Y' << endl;</pre>
```

 The quotation marks are not part of the literal, and are not displayed

String Literals

 Can be stored as a series of characters in consecutive memory locations

Stored with the null terminator, \0,
automatically placed at the end

Is comprised of characters between the "

A character or a string literal?

 A character literal is a single character, enclosed in single quotes:

 $^{\prime}$ C $^{\prime}$

 A string literal is a sequence of characters enclosed in double quotes:

```
"Hello, there!"
```

 A single character in double quotes is a string literal, not a character literal:

'' C ''

2.10 The C++ string Class

- Must #include <string> to create and use string objects
- Can define string variables in programs string name;
- Can assign values to string variables with the assignment operator

```
name = "George";
```

Can display them with cout

```
cout << "My name is " << name;</pre>
```


2.11 The bool Data Type

- Represents values that are true or false
- bool values are stored as integers
- false is represented by 0, true by 1

```
bool allDone = true; allDone finished bool finished = false; 1 0
```


2.12 Determining the Size of a Data Type

The sizeof operator gives the size in number of bytes of any data type or variable

2.13 More on Variable Assignments and Initialization

Assigning a value to a variable

- Assigns a value to a previously created variable
- A single variable name must appear on left side of the = symbol

```
int size;
size = 5;  // legal
5 = size;  // not legal
```


Variable Assignment vs. Initialization

Initializing a variable

- Gives an initial value to a variable at the time it is created
- Can initialize some or all of the variables being defined

```
int length = 12;
int width = 7, height = 5, area;
```


2.14 Scope

- The scope of a variable is that part of the program where the variable may be used
- A variable cannot be used before it is defined

```
int num1 = 5;
cout >> num1;  // legal
cout >> num2;  // illegal
int num2 = 12;
```


2.15 Arithmetic Operators

- Used for performing numeric calculations
- C++ has unary, binary, and ternary operators
 - unary (1 operand)5
 - binary (2 operands)13 7
 - -ternary (3 operands) exp1 ? exp2 : exp3

Binary Arithmetic Operators

SYMBOL	OPERATION	EXAMPLE	ans
+	addition	ans = $7 + 3;$	10
_	subtraction	ans = 7 - 3;	4
*	multiplication	ans = 7 * 3;	21
/	division	ans = 7 / 3;	2
ઇ	modulus	ans = 7 % 3;	1

/ Operator

 C++ division operator (/) performs integer division if both operands are integers

If either operand is floating-point, the result is floating-point

```
cout << 13 / 5.0; // displays 2.6
cout << 2.0 / 4; // displays 0.5</pre>
```


% Operator

 C++ modulus operator (%) computes the remainder resulting from integer division

```
cout << 9 % 2; // displays 1
```

% requires integers for both operands

```
cout << 9 % 2.0; // error
```


2.16 Comments

- Are used to document parts of a program
- Are written for persons reading the source code of the program
 - Indicate the purpose of the program
 - Describe the use of variables
 - Explain complex sections of code
- Are ignored by the compiler

Single-Line Comments

Begin with // and continue to the end of line

```
int length = 12; // length in inches
int width = 15; // width in inches
int area; // calculated area

// Calculate rectangle area
area = length * width;
```


Multi-Line Comments

- Begin with /* and end with */
- Can span multiple lines

```
/*-----

Here's a multi-line comment

----*/
```

Can also be used as single-line comments

```
int area; /* Calculated area */
```


Chapter 2: Introduction to C++

The End!!

