

Chapter 2:

Introduction to C++

2.1

Parts of a C++ Program


```
comment
// sample C++ program
 preprocessor
 directive
#include <iostream> *
 which namespace
using namespace std;←
 to use
 beginning of
 ____beginning oτ function named main
int main()

✓
 beginning of
 block for main
 cout << "Hello, there!"; 	─ output
 return 0; ⋅
 end of block
 send 0 to
 for main
 operating system
```


Character	Name	Meaning
//	Double slash	Beginning of a comment
#	Pound sign	Beginning of preprocessor directive
< >	Open/close brackets	Enclose filename in #include
()	Open/close parentheses	Used when naming a function
{ }	Open/close brace	Encloses a group of statements
** **	Open/close quotation marks	Encloses string of characters
;	Semicolon	End of a programming statement

2.2

The cout Object

The cout Object

- Displays output on the computer screen
- You use the stream insertion operator <<
 to send output to cout:

```
cout << "Programming is fun!";</pre>
```


 Can be used to send more than one item to cout:

```
cout << "Hello " << "there!";
Or:

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

The cout Object

This produces one line of output:

```
cout << "Programming is ";
cout << "fun!";</pre>
```

The endl Manipulator

 You can use the end1 manipulator to start a new line of output. This will produce two lines of output:

```
cout << "Programming is" << endl;
cout << "fun!";</pre>
```

The endl Manipulator


```
cout << "Programming is" << endl;
cout << "fun!";</pre>
```


The endl Manipulator

You do NOT put quotation marks around end1

The last character in end1 is a lowercase
 L, not the number 1.

endl

This is a lowercase L

The \n Escape Sequence

 You can also use the \n escape sequence to start a new line of output. This will produce two lines of output:

```
cout << "Programming is\n";
cout << "fun!";


Notice that the \n is INSIDE
the string.</pre>
```

The \n Escape Sequence


```
cout << "Programming is\n";
cout << "fun!";</pre>
```


2.3

The #include Directive

The #include Directive

- Inserts the contents of another file into the program
- This is a preprocessor directive, not part of C++ language
- #include lines not seen by compiler
- Do <u>not</u> place a semicolon at end of #include line

2.4

Variables and Literals

Variables and Literals

- Variable: a storage location in memory
 - Has a name and a type of data it can hold
 - Must be defined before it can be used:

```
int item;
```


```
// This program has a variable.
#include <iostream>
using namespace std;

int main()

int number;

number = 5;
cout << "The value in number is " << number << endl;
return 0;
}</pre>
```

Program Output

The value in number is 5

Literals

 <u>Literal</u>: a value that is written into a program's code.

```
"hello, there" (string literal)
12 (integer literal)
```


Program Output

Today we sold 20 bushels of apples.


```
// This program has literals and a variable.
#include <iostream>
using namespace std;

int main()

{
 int apples;

apples = 20;
 cout << "Today we sold" << apples << " bushels of apples.\n";
return 0;

This is a string literal</pre>
```

Program Output

Today we sold 20 bushels of apples.


```
// This program has literals and a variable.
#include <iostream>
using namespace std;

Int main()

int main()

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literal has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literals and a variable.

This is also a string literal

function in the program has literal has literaly
```

Program Output

Today we sold 20 bushels of apples.

STARTING OUT WITH

From Control Structures through Objects
sixth edition

TONY GADDIS

2.5

Identifiers

Identifiers

 An identifier is a programmer-defined name for some part of a program: variables, functions, etc.

C++ Key Words

You cannot use any of the C++ key words as an identifier. These words have reserved meaning.

Table 2-4 The C++ Key Words

and	continue	goto	public	try
and_eq	default	if	register	typedef
asm	delete	inline	reinterpret_cast	typeid
auto	do	int	return	typename
bitand	double	long	short	union
bitor	dynamic_cast	mutable	signed	unsigned
bool	else	namespace	sizeof	using
break	enum	new	static	virtual
case	explicit	not	static_cast	void
catch	export	not_eq	struct	volatile
char	extern	operator	switch	wchar_t
class	false	or	template	while
compl	float	or_eq	this	xor
const	for	private	throw	xor_eq
const_cast	friend	protected	true	

Variable Names

 A variable name should represent the purpose of the variable. For example:

itemsOrdered

The purpose of this variable is to hold the number of items ordered.

Identifier Rules

- The first character of an identifier must be an alphabetic character or and underscore (__),
- After the first character you may use alphabetic characters, numbers, or underscore characters.
- Upper- and lowercase characters are distinct

Valid and Invalid Identifiers

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

2.6

Integer Data Types

Integer Data Types

 Integer variables can hold whole numbers such as 12, 7, and -99.

Table 2-6 Integer Data Types, Sizes, and Ranges

Data Type	Size	Range
short	2 bytes	–32,768 to +32,767
unsigned short	2 bytes	0 to +65,535
int	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned int	4 bytes	0 to 4,294,967,295
long	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned long	4 bytes	0 to 4,294,967,295
unsigned short int unsigned int long	2 bytes 4 bytes 4 bytes 4 bytes	0 to +65,535 -2,147,483,648 to +2,147,483,647 0 to 4,294,967,295 -2,147,483,648 to +2,147,483,647

Defining Variables

- Variables of the same type can be defined
 - On separate lines:

```
int length;
int width;
unsigned int area;
```

- On the same line:

```
int length, width; unsigned int area;
```

Variables of different types must be in different definitions


```
// This program has variables of several of the integer types.
 #include <iostream>
 using namespace std;
 4
 int main()
 This program has three variables: checking, miles, and days
 6
 int checking;
 unsigned int miles;
 8
 long days;
10
11
 checking = -20;
12
 miles = 4276;
13
 days = 189000;
 cout << "We have made a long journey of " << miles;
14
 cout << " miles.\n";</pre>
15
 cout << "Our checking account balance is " << checking;
16
17
 cout << "\nAbout " << days << " days ago Columbus ";</pre>
18
 cout << "stood on this spot.\n";
19
 return 0;
20
 }
```

Integer Literals

 An integer literal is an integer value that is typed into a program's code. For example:

itemsOrdered = 15;

In this code, 15 is an integer literal.


```
// This program has variables of several of the integer types.
 #include <iostream>
 using namespace std;
 4
 int main()
 5
 6
 int checking;
 unsigned int miles;
8
 9
 long days;
 Integer Literals
10
 checking = -20
11
 miles = 4276:
12
 days = (189000)
13
14
 cout << "We have made a long journey of " << miles;
 cout << " miles.\n";</pre>
15
16
 cout << "Our checking account balance is " << checking;</pre>
 cout << "\nAbout " << days << " days ago Columbus ";</pre>
17
 cout << "stood on this spot.\n";</pre>
18
19
 return 0;
20 }
```

Integer Literals

- Integer literals are stored in memory as ints by default
- 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 base 8: 075
- Constants that begin with '0x' are base 16: 0x75A

2.7

The char Data Type

The char Data Type

- Used to hold characters or very small integer values
- Usually 1 byte of memory
- Numeric value of character from the character set is stored in memory:

Character Literals

 Character literals must be enclosed in single quote marks. Example:

' A '

Program 2-13

```
// This program uses character literals.
 #include <iostream>
 using namespace std;
 4
 int main()
 char letter;
 8
 9
 letter = 'A';
10
 cout << letter << endl;
 letter = 'B';
11
12 cout << letter << endl;</pre>
13 return 0;
14 }
```

Program Output

Α В

Character Strings

 A series of characters in consecutive memory locations:

- Stored with the <u>null terminator</u>, \0, at the end:
- Comprised of the characters between the " "

2.8

Floating-Point Data Types

Floating-Point Data Types

- The floating-point data types are:
 float
 double
 long double
- They can hold real numbers such as:

12.45 -3.8

- Stored in a form similar to scientific notation
- All floating-point numbers are signed

Floating-Point Data Types

Table 2-8 Floating Point Data Types on PCs

Data Type	Key Word	Description
Single precision	float	4 bytes. Numbers between ±3.4E-38 and ±3.4E38
Double precision	double	8 bytes. Numbers between ±1.7E-308 and ±1.7E308
Long double precision	long double*	8 bytes. Numbers between ± 1.7 E-308 and ± 1.7 E308

Floating-point Literals

- 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)

Program 2-15

```
1 // This program uses floating point data types.
 2 #include <iostream>
 using namespace std;
 4
 int main()
 6
 float distance;
 double mass;
 8
10
 distance = 1.495979E11;
11
 mass = 1.989E30;
12
 cout << "The Sun is " << distance << " meters away.\n";</pre>
 cout << "The Sun\'s mass is " << mass << " kilograms.\n";</pre>
13
14
 return 0;
15 }
```

Program Output

```
The Sun is 1.49598e+011 meters away.
The Sun's mass is 1.989e+030 kilograms.
```


2.9

The bool Data Type

The bool Data Type

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

Program 2-16


```
// This program demonstrates boolean variables.
#include <iostream>
using namespace std;

int main()
{
 bool boolValue;

boolValue = true;
 cout << boolValue << endl;
 boolValue = false;
 cout << boolValue << endl;
 return 0;
}</pre>
```

Program Output

0

2.10

Determining the Size of a Data Type

Determining the Size of a Data Type

The sizeof operator gives the size of any data type or variable:

2.11

Variable Assignments and Initialization

Variable Assignments and Initialization

 An assignment statement uses the = operator to store a value in a variable.

```
item = 12;
```

 This statement assigns the value 12 to the item variable.

Assignment

- The variable receiving the value must appear on the left side of the = operator.
- This will NOT work:

```
// ERROR!
12 = item;
```

Variable Initialization

 To initialize a variable means to assign it a value when it is defined:

int length =
$$12;$$

Can initialize some or all variables:

int length =
$$12$$
, width = 5 , area;

Program 2-18

```
// This program shows variable initialization.
#include <iostream>
using namespace std;

int main()

f int month = 2, days = 28;

cout << "Month " << month << " has " << days << " days.\n";
return 0;
}</pre>
```

Program Output

Month 2 has 28 days.

STARTING OUT WITH

From Control Structures through Objects sixth edition

TONY GADDIS

2.12

Scope

Scope

- The <u>scope</u> of a variable: the part of the program in which the variable can be accessed
- A variable cannot be used before it is defined

Program 2-19

```
1  // This program can't find its variable.
2  #include <iostream>
3  using namespace std;
4
5  int main()
6  {
7 cout << value; // ERROR! value not defined yet!
8
9 int value = 100;
10 return 0;
11 }</pre>
```


2.13

Arithmetic Operators

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	VALUE OF ans
+	addition	ans = $7 + 3;$	10
_	subtraction	ans = $7 - 3;$	4
*	multiplication	ans = 7 * 3;	21
/	division	ans = 7 / 3;	2
0/0	modulus	ans = 7 % 3;	1

Program 2-20

```
1 // This program calculates hourly wages, including overtime.
 2 #include <iostream>
 using namespace std;
 4
 int main()
 6
 double regularWages,
 // To hold regular wages
 basePayRate = 18.25, // Base pay rate
 8
 regularHours = 40.0, // Hours worked less overtime
 9
10
 overtimeWages,
 // To hold overtime wages
 overtimePayRate = 27.78, // Overtime pay rate
11
 overtimeHours = 10, // Overtime hours worked
12
13
 totalWages;
 // To hold total wages
14
15
 // Calculate the regular wages.
16
 regularWages = basePayRate * regularHours;
17
18
 // Calculate the overtime wages.
19
 overtimeWages = overtimePayRate * overtimeHours;
20
21
 // Calculate the total wages.
22
 totalWages = regularWages + overtimeWages;
23
24
 // Display the total wages.
25
 cout << "Wages for this week are $" << totalWages << endl;
26
 return 0;
27 }
```

Program Output

Wages for this week are \$1007.8

A Closer Look at the / Operator

 / (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 << 91.0 / 7; // displays 13.0</pre>
```

A Closer Look at the % Operator

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

% requires integers for both operands

STARTING OUT WITH

From Control Structures through Objects
sixth edition

TONY GADDIS

2.14

Comments

Comments

- Used to document parts of the program
- Intended 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

Begin with // through 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 /*, end with */
- Can span multiple lines:

```
/* this is a multi-line
 comment
*/
```

Can begin and end on the same line:

```
int area; /* calculated area */
```

STARTING OUT WITH

From Control Structures through Objects
sixth edition

TONY GADDIS

2.15

Programming Style

Programming Style

- The visual organization of the source code
- Includes the use of spaces, tabs, and blank lines
- Does not affect the syntax of the program
- Affects the readability of the source code

Programming Style

Common elements to improve readability:

- Braces { } aligned vertically
- Indentation of statements within a set of braces
- Blank lines between declaration and other statements
- Long statements wrapped over multiple lines with aligned operators

2.16

Standard and Prestandard C++

Standard and Prestandard C++

Older-style C++ programs:

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