Chapter 2: Introduction to C++

Starting Out with C++
Early Objects
Seventh 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, Constants, and the Assignment Statement
- 2.6 Identifiers
- 2.7 Integer Data Types
- 2.8 The char Data Type

Topics (continued)

- 2.9 The C++ string Class
- 2.10 Floating-Point Data Types
- 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
beginning of block for main
 cout << "Hello, there!"; ←output statement
 return 0; ← send 0 back to operating system
 end of block for main
```


2.1 The Parts of a C++ Program

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


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++

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

2.5 Variables, Constants, 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

```
int age;
age = 17;  // age is 17
cout << age;  // Displays 17
age = 18;  // Now age is 18
cout << age;  // Displays 18</pre>
```


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

Constant

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

```
'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 _ . Alpha may be upperor lowercase

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 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

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 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

SOURCE CODE

MEMORY

char letter = 'C'; letter

67

String Constant

 Can be stored a series of characters in consecutive memory locations

Stored with the null terminator, \0, at end

Is comprised of characters between the "

A character or a string constant?

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

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

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

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

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

'' C ''

2.9 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 << name;</pre>
```


2.10 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>
```


2.11 The bool Data Type

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

2.12 Determining the Size of a Data Type

The sizeof operator gives the size 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 variables of definition

```
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 a;
cin >> a;  // legal
cin >> b;  // illegal
int b;
```


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
&	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 // 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 /* 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++

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

