Chapter 3: Expressions and Interactivity

Starting Out with C++
Early Objects
Eighth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Topics

- 3.1 The cin Object
- 3.2 Mathematical Expressions
- 3.3 Data Type Conversion and Type Casting
- 3.4 Overflow and Underflow
- 3.5 Named Constants

Topics (continued)

- 3.6 Multiple and Combined Assignment
- 3.7 Formatting Output
- 3.8 Working with Characters and Strings
- 3.9 Using C-Strings
- 3.10 More Mathematical Library Functions

3.1 The cin Object

- Standard input object
- Like cout, requires iostream file
- Used to read input from keyboard
- Often used with cout to display a user prompt first
- Data is retrieved from cin with >>
- Input data is stored in one or more variables

The cin Object

- User input goes from keyboard to the input buffer, where it is stored as characters
- cin converts the data to the type that matches the variable

```
int height;
cout << "How tall is the room? ";
cin >> height;
```


The cin Object

Can be used to input multiple values

```
cin >> height >> width;
```

- Multiple values from keyboard must be separated by spaces or [Enter]
- Must press [Enter] after typing last value
- Multiple values need not all be of the same type
- Order is important; first value entered is stored in first variable, etc.

3.2 Mathematical Expressions

- An expression can be a constant, a variable, or a combination of constants and variables combined with operators
- Can create complex expressions using multiple mathematical operators
- Examples of mathematical expressions:

```
2
height
a + b / c
```


Using Mathematical Expressions

 Can be used in assignment statements, with cout, and in other types of statements

```
• Examples:

area = 2 * PI * radius;

cout << "border is: " << (2*(1+w));

These are expressions
```

Order of Operations

 In an expression with > 1 operator, evaluate in this order

```
Do first: () expressions in parentheses
```

```
Do next: - (unary negation) in order, left to right
```

Associativity of Operators

- (unary negation) associates right to left
- * / % + all associate left to right
- parentheses () can be used to override the order of operations

$$2 + 2 * 2 - 2 = 4$$

 $(2 + 2) * 2 - 2 = 6$

$$2 + 2 * (2 - 2) = 2$$

$$(2 + 2) * (2 - 2) = 0$$

Algebraic Expressions

Multiplication requires an operator

```
Area = lw is written as Area = 1 * w;
```

There is no exponentiation operator

```
Area = s^2 is written as Area = pow(s, 2); (note: pow requires the cmath header file)
```

Parentheses may be needed to maintain order of operations

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$
 is written as
 $m = (y^2 - y^1) / (x^2 - x^1);$

3.3 Data Type Conversion and Type Casting

- Operations are performed between operands of the same type
- If operands do not have the same type,
 C++ will automatically convert one to be the type of the other
- This can impact the results of calculations

Hierarchy of Data Types

```
 Highest long double double float unsigned long long unsigned int
 Lowest int
```

Ranked by largest number they can hold

Type Coercion

- Coercion: automatic conversion of an operand to another data type
- Promotion: converts to a higher type
- Demotion: converts to a lower type

Coercion Rules

- 1) char, short, unsigned short are automatically promoted to int
- 2) When operating on values of different data types, the lower-ranked one is promoted to the type of the higher one.
- 3) When using the = operator, the type of expression on right will be converted to the type of variable on left

Coercion Rules – Important Notes

- If demotion is required to use the = operator,
 - the stored result may be incorrect if there is not enough space available in the receiving variable
 - floating-point values are truncated when assigned to integer variables
- Coercion affects the <u>value</u> used in a calculation. It does not change the type associated with a variable.

Type Casting

- Used for manual data type conversion
- Format

```
static_cast<Data Type>(Value)
```

Example:

More Type Casting Examples

Older Type Cast Styles

C-style cast uses prefix notation
Prestandard C++ cast uses functional notation
static_cast is the current standard

3.4 Overflow and Underflow

- Occurs when assigning a value that is too large (overflow) or too small (underflow) to be held in a variable
- The variable contains a value that is 'wrapped around' the set of possible values

Overflow Example

Handling Overflow and Underflow

Different systems handle the problem differently. They may

- display a warning / error message, or display a dialog box and ask what to do
- stop the program
- continue execution with the incorrect value

3.5 Named Constants

- Also called constant variables
- Variables whose content cannot be changed during program execution
- Used for representing constant values with descriptive names

```
const double TAX_RATE = 0.0675;
const int NUM_STATES = 50;
```

Often named in uppercase letters

Benefits of Named Constants

 Makes program code more readable by documenting the purpose of the constant in the name:

```
const double TAX_RATE = 0.0675;
...
salesTax = purchasePrice * TAX_RATE;
```

• Simplifies program maintenance: const double TAX_RATE = 0.0725;

const VS. #define

#define

C-style of naming constants#define NUM_STATES 50*

- Interpreted by pre-processor rather than compiler
- Does not occupy a memory location like a constant variable defined with const
- Instead, causes a text substitution to occur. In above example, every occurrence in program of NUM_STATES will be replaced by 50

3.6 Multiple and Combined Assignment

 The assignment operator (=) can be used multiple times in an expression

$$x = y = z = 5;$$

Associates right to left

$$x = (y = (z = 5));$$
Done Done Done 1st

Combined Assignment

- Applies an arithmetic operation to a variable and assigns the result as the new value of that variable
- Operators: += -= *= /= %=
- Also called compound operators or arithmetic assignment operators
- Example:

```
sum += amt; is short for sum = sum + amt;
```


More Examples

```
x += 5; means x = x + 5;

x -= 5; means x = x - 5;

x *= 5; means x = x * 5;

x /= 5; means x = x / 5;

x %= 5; means x = x % 5;
```

The right hand side is evaluated before the combined assignment operation is done.

$$x *= a + b;$$
 means $x = x * (a + b);$

3.7 Formatting Output

- Can control how output displays for numeric and string data
 - size
 - position
 - number of digits
- Requires iomanip header file

Stream Manipulators

- Used to control features of an output field
- Some affect just the next value displayed
 - setw(x): Print in a field at least x spaces
 wide. It will use more spaces if specified field
 width is not big enough.

Stream Manipulators

- Some affect values until changed again
 - **fixed**: Use decimal notation (not E-notation) for floating-point values.
 - setprecision(x):
 - When used with **fixed**, print floating-point value using **x** digits after the decimal.
 - Without fixed, print floating-point value using x significant digits.
 - showpoint: Always print decimal for floating-point values.
 - left, right: left-, right justification of value

Manipulator Examples

```
const float e = 2.718;
float price = 18.0;
 isplays
cout << setw(8) << e << endl;
 ^^^2.718
cout << left << setw(8) << e
 << endl;
 2.718^^^
cout << setprecision(2);</pre>
cout << e << endl;
cout << fixed << e << endl;</pre>
 2.72
cout << setw(6) << price;</pre>
 ^18.00
```

3.8 Working with Characters and Strings

- char: holds a single character
- string: holds a sequence of characters
- Both can be used in assignment statements
- Both can be displayed with cout and <<

String Input

```
Reading in a string object
```

```
string str;
cin >> str;  // Reads in a string
// with no blanks

getline(cin, str); // Reads in a string
// that may contain
// blanks
```


Character Input

```
Reading in a character:
char ch;
cin >> ch; // Reads in any non-blank char
cin.get(ch); // Reads in any char
  = cin.get;// Reads in any char
cin.ignore();// Skips over next char in
 // the input buffer
```


String Operators

= Assigns a value to a string

```
string words;
words = "Tasty ";
+ Joins two strings together
string s1 = "hot", s2 = "dog";
string food = s1 + s2; // food = "hotdog"
+= Concatenates a string onto the end of another one
words += food; // words now = "Tasty hotdog"
```


string Member Functions

• length () — the number of characters in a string

```
string firstPrez="George Washington";
int size=firstPrez.length(); // size is 17
```

assign() – put repeated characters in a string.
 Can be used for formatting output.

```
string equals;
equals.assign(80,'=');
...
cout << equals << endl;
cout << "Total: " << total << endl;</pre>
```


3.9 Using C-Strings

- C-string is stored as an array of characters
- Programmer must indicate maximum number of characters at definition

```
const int SIZE = 5;
char temp[SIZE] = "Hot";
```

 NULL character (\0) is placed after final character to mark the end of the string

но	t	\0	
----	---	----	--

Programmer must make sure array is big enough for desired use; **temp** can hold up to 4 characters plus the \0.

C-String Input

Reading in a C-string

```
const int SIZE = 10;
char Cstr[SIZE];
cin >> Cstr; // Reads in a C-string with no
 // blanks. Will write past the
 // end of the array if input string
 // is too long.
cin.getline(Cstr, 10);
 // Reads in a C-string that may
 // contain blanks. Ensures that <= 9
 // chars are read in.
```

Can also use setw() and width() to control input field widths

C-String Initialization vs. Assignment

 A C-string can be initialized at the time of its creation, just like a string object

```
const int SIZE = 10;
char month[SIZE] = "April";
```

 However, a C-string cannot later be assigned a value using the = operator; you must use the strcpy() function

C-String and Keyboard Input

- Must use cin.getline() to put keyboard input into a C-string
- Note that cin.getline() ≠ getline()
- Must indicate the target C-string and maximum number of characters to read:

```
const int SIZE = 25;
char name[SIZE];
cout << "What's your name? ";
cin.getline(name, SIZE);</pre>
```


3.10 More Mathematical Library Functions

- These require cmath header file
- Take double arguments and return a double
- Commonly used functions

```
abs Absolute value
```

sin Sine

cos Cosine

tan Tangent

sqrt Square root

log Natural (e) log

pow Raise to a power

More Mathematical Library Functions

These require cstdlib header file

- rand
 - Returns a random number between 0 and the largest int the computer holds
 - Will yield the same sequence of numbers each time the program is run
- srand(x)
 - Initializes random number generator with unsigned int x. x is the "seed value".
 - Should be called at most once in a program

More on Random Numbers

 Use time() to generate different seed values each time that a program runs:

```
#include <ctime> //needed for time()
...
unsigned seed = time(0);
srand(seed);
```

Random numbers can be scaled to a range:

```
int max=6;
int num;
num = rand() % max + 1;
```


Chapter 3: Expressions and Interactivity

The End!!!

