

CS 103 Lecture 2 Slides

C/C++ Basics

Mark Redekopp

Announcements

- Get your VM's installed.
 - Do's and Don'ts with your VM
 - Installing the 'Guest Additions' for the Linux VM
 - Backing up files
 - Not installing any updates to the VM
- HW 1
- Lab 1 review answers must be submitted on our website
 - Attend lab to meet your TAs and mentors and get help with lab 1 or your VM

A quick high-level view before we dive into the details...

PROGRAM STRUCTURE AND COMPILATION PROCESS

C/C++ Program Format/Structure

Comments

- Anywhere in the code
- C-Style => "/*" and "*/"
- C++ Style => "//"

Compiler Directives

- #includes tell compiler what other library functions you plan on using
- 'using namespace std;' -- Just do it for now!

main() function

- Starting point of execution for the program
- All code/statements in C must be inside a function
- Statements execute one after the next and end with a semicolon (;)
- Ends with a 'return 0;' statement

Other functions

 printName() is a function that can be "called"/"invoked" from main or any other function


```
/* Anything between slash-star and
star-slash is ignored even across
multiple lines of text or code */
// Anything after "//" is ignored on a line
// #includes allow access to library functions
#include <iostream>
#include <cmath>
using namespace std;
void printName()
  cout << "Tommy Trojan" << endl;</pre>
// Execution always starts at the main() function
int main()
  cout << "Hello: " << endl;</pre>
  printName();
  printName();
  return 0;
```

Hello:

Tommy Trojan Tommy Trojan

Software Process

Executable Binary Image

("test")

C++ file(s) (test.cpp)

- -g = Enable Debugging
- -Wall =Show all warnings
- -o test = Specify Output executable name

```
$ gedit test.cpp &
```

```
$ gedit test.cpp &
$ g++ -g -Wall -o test test.cpp
or
$ make test
```

```
$ gedit test.cpp &
$ g++ -g -Wall -o test test.cpp
$ ./test
```


1 Edit & write code

Compile & fix compiler errors

Load & run the executable program

Software Process

C++ file(s) (test.cpp)

#include <iostream> using namespace std;

cout << "Hello"

<< endl;

int x = 5;

return 0;

int main()

-g = Enable Debugging -Wall =Show all warnings

-o test = Specify Output executable name

Executable **Binary Image** (test)

```
$ gedit test.cpp &
$ gedit test.cpp &
 or
 $ make test
```

Edit & write code

\$ q++ -q -Wall -o test test.cpp Fix compiletime errors w/ Compile & a debugger errors

\$ gedit test.cpp & \$ q++ -q -Wall -o test test.cpp \$./test Fix run-time errors w/a Load & run the debugger executable program

DATA REPRESENTATION

Memory

5

- Recall all information in a computer is stored in memory
- Memory consists of cells that each store a group of bits (usually, 1 byte = 8 bits)
- Unique address assigned to each cell
 - Used to reference the value in that location
- We first need to understand the various ways our program can represent data and allocate memory

Starting With Numbers

A single bit can only represent 1 and
 0

1

 To represent more than just 2 values we need to use combinations/sequences of many bits A bit

A byte is defined as a group 8-bits

01000001

 A word varies in size but is usually 32bits

A byte

 So how do we interpret those sequences of bits?

0101110 11010001 10110101 01110111

A word

Let's learn about number systems

Binary Number System

- Humans use the decimal number system
 - Based on number 10
 - 10 digits: [0-9]
- Because computer hardware uses digital signals with 2 values, computers use the binary number system
 - Based on number 2
 - 2 binary digits (a.k.a bits): [0,1]

Number System Theory

- Let's understand how number systems work by examining decimal and then moving to binary
- The written digits have implied place values
- Place values are powers of the base (decimal = 10)
- Place value of digit to left of decimal point is 10⁰ and ascend from there, negative powers of 10 to the right of the decimal point
- The value of the number is the sum of each digit times its implied place value

$$(852.7)_{10}^{\text{base}}$$

Number System Theory

- The written digits have implied place values
- Place values are powers of the base (decimal = 10)
- Place value of digit to left of decimal point is 10⁰ and ascend from there, negative powers of 10 to the right of the decimal point
- The value of the number is the sum of each digit times its implied place value

Binary Number System

- Place values are powers of 2
- The value of the number is the sum of each bit times its implied place value (power of 2)

$$(110.1)_2^{\text{base}}$$

$$(11010)_2 =$$

Binary Number System

- Place values are powers of 2
- The value of the number is the sum of each bit times its implied place value (power of 2)

Unique Combinations

• Given *n* digits of base *r*, how many unique numbers can be formed?

2-digit, decimal numbers						combinations:
				0-9	0-9	
3-digit, decimal numbers						combinations:
4-bit, binary numbers		0-1	0-1	0-1	0-1	combinations:
6-bit, binary numbers	 					combinations:

Main Point: Given n digits of base r, ____ unique numbers can be made with the range [____]

Sign

- Is there any limitation if we only use the powers of some base as our weights?
 - Can't make negative numbers
- What if we change things
 - How do humans represent negative numbers?
 - Can we do something similar?

C Integer Data Types

- In C/C++ constants & variables can be of different types and sizes
 - A Type indicates how to interpret the bits and how much memory to allocate
 - Integer Types (signed by default... unsigned with optional leading keyword)

С Туре	Bytes	Bits	Signed Range	Unsigned Range
[unsigned] char	1	8	-128 to +127	0 to 255
[unsigned] short	2	16	-32768 to +32767	0 to 65535
[unsigned] long [unsigned] int	4	32	-2 billion to +2 billion	0 to 4 billion
[unsigned] long long	8	64	-8*10 ¹⁸ to +8*10 ¹⁸	0 to 16*10 ¹⁸

What About Rational/Real #'s

- Previous binary system assumed binary point was fixed at the far right of the number
 - 10010. (implied binary point)
- Consider scientific notation:
 - Avogadro's Number: +6.0247 * 10²³
 - Planck's Constant: +6.6254 * 10⁻²⁷
- Can one representation scheme represent such a wide range?
 - Yes! Floating Point
 - Represents the sign, significant digits (fraction), exponent as separate bit fields
- Decimal: ±D.DDD * 10 ^{±exp}
- Binary: ±b.bbbb * 2^{±exp}

C Floating Point Types

float and double types:

Allow decimal representation (e.g. 6.125) as well as very large integers (+6.023E23)

C Type	Bytes	Bits	Range
float	4	32	±7 significant digits * 10+/-38
double	8	64	±16 significant digits * 10 ^{+/-308}

Text

- Text characters are usually represented with some kind of binary code (mapping of character to a binary number such as 'a' = 01100001 bin = 97 dec)
- ASCII = Traditionally an 8-bit code
 - How many combinations (i.e. characters)?
 - English only
- UNICODE = 16-bit code
 - How many combinations?
 - Most languages w/ an alphabet
- In C/C++ a single printing/text character must appear between single-quotes (')
 - Example: 'a', '!', 'Z'

ASCII printable					
		char	acters		
32	space	64	@	96	`
33	!	65	A	97	а
34	"	66	В	98	b
35	#	67	С	99	С
36	\$	68	D	100	d
37	%	69	E	101	е
38	&	70	F	102	f
39	'	71	G	103	g
40	(72	Н	104	h
41)	73	ı	105	i
42	*	74	J	106	j
43	+	75	K	107	k
44	,	76	L	108	- 1
45	-	77	M	109	m
46		78	N	110	n
47	I	79	0	111	0
48	0	80	Р	112	р
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	s	115	s
52	4	84	Т	116	t
53	5	85	U	117	u
54	6	86	V	118	V
55	7	87	W	119	W
56	8	88	Х	120	Х
57	9	89	Υ	121	У
58	:	90	Z	122	Z
59	;	91	[123	{
60	<	92	١	124	
61	=	93]	125	}
62	>	94	٨	126	~
63	?	95	_		

UniCode

- ASCII can represent only the English alphabet, decimal digits, and punctuation
 - 7-bit code => 2^7 = 128 characters
 - It would be nice to have one code that represented more alphabets/characters for common languages used around the world
- Unicode
 - 16-bit Code => 65,536 characters
 - Represents many languages alphabets and characters
 - Used by Java as standard character code
 - Won't be used in our course

Unicode hex value (i.e. FB52 => 1111101101010010)

Interpreting Binary Strings

- Given a string of 1's and 0's, you need to know the representation system being used, before you can understand the value of those 1's and 0's.
- Information (value) = Bits + Context (System)

C CONSTANTS & DATA TYPES

What's Your Type

What am I storing?

Constants

- Integer: 496, 10005, -234
- Double: 12.0, -16., 0.23, -2.5E-1, 4e-2
- Float: 12.0F // F = float vs. double
- Characters appear in single quotes
 - 'a', '5', 'B', '!', '\n', '\t', '\\', '\''
 - Non-printing special characters use "escape" sequence (i.e. preceded by a \)
 - '\n' = newline/enter, '\t' = tab
- C-Strings
 - Multiple characters between double quotes "hi1\n", "12345\n", "b", "\tAns. is %d"
 - Ends with a '\0'=NULL character added as the last byte/character
- Boolean (C++ only): true, false
 - Physical representation: 0 = false, (!= 0) = true

String Example (Memory Layout)

You're Just My Type

 Indicate which constants are matched with the correct type.

Constant	Туре	Right / Wrong
4.0	int	
5	int	
'a'	string	
"abc"	string	
5.	double	
5	char	
"5.0"	double	
'5'	int	

You're Just My Type

 Indicate which constants are matched with the correct type.

Constant	Туре	Right / Wrong
4.0	int	double (.0)
5	int	int
'a'	string	char
"abc"	string	string (char * or char [])
5.	double	float/double (. = non-integer)
5	char	Intbut if you store 5 in a char variable it'd be okay
"5.0"	double	string (char * or char [])
'5'	int	char

EXPRESSIONS & VARIABLES

Arithmetic Operators

- Addition, subtraction, multiplication work as expected for both integer and floating point types
- Division works 'differently' for integer vs. doubles/floats
- Modulus is only defined for integers

Operator	Name	Example
+	Addition	2 + 5
-	Subtraction	41 - 32
*	Multiplication	4.23 * 3.1e-2
/	Division (Integer vs. Double division)	10 / 3 (=3) 10.0 / 3 (=3.3333)
%	Modulus (remainder) [for integers only]	17 % 5 (result will be 2)

Operators (grouped by precedence)

struct member operator name.memberstruct member through pointer pointer->member increment, decrement ++, -plus, minus, logical not, bitwise not +, -, !, ~ indirection via pointer, address of object *pointer, &name cast expression to type (type) expr size of an object sizeof multiply, divide, modulus (remainder) *, /, % add, subtract left, right shift [bit ops] <<, >> relational comparisons >, >=, <, <= equality comparisons ==, != and [bit op] exclusive or [bit op] or (inclusive) [bit op] logical and && logical or conditional expression $expr_1$? $expr_2$: $expr_3$ assignment operators expression evaluation separator

Unary operators, conditional expression and assignment operators group right to left; all others group left to right.

January 2007 v2.2. Copyright °c 2007 Joseph H. Silverman Permission is granted to make and distribute copies of this card provided the copyright notice and this permission notice are preserved on all copies.

Send comments and corrections to J.H. Silverman, Math. Dept., Brown Univ., Providence, RI 02912 USA. *h*jhs@math.brown.edu*i*

Precedence

- Order of operations/ evaluation of an expression
- Top Priority = highest (done first)
- Notice operations with the same level or precedence usually are evaluated left to right (explained at bottom)
- Evaluate:
 - -2*-4-3+5/2;
- Tips:
 - Use parenthesis to add clarity
 - Add a space between literals(2 * -4) 3 + (5 / 2)

Exercise Review

Evaluate the following:

```
-25 / 3
-20 - 12 / 4 * 2
-33 % 7
-3 - 5 % 7
-18.0 / 4
-28 - 5 / 2.0
-17 + 5 % 2 - 3
```


Exercises from: D.S. Malik, C++ Programming, 5th Ed., Ch. 2, Q6.

C/C++ Variables

- A computer program needs to operate on and store data values (which are usually inputted from the user)
- Variables are just memory locations that are reserved to store a piece of data of specific size and type
- Programmer indicates what variables they want when they write their code
 - Difference: C requires declaring all variables at the beginning of a function before any operations. C++ relaxes this requirement.
- The computer will allocate memory for those variables when the program reaches the declaration

```
#include <iostream>
using namespace std;
int main(int argc, char *argv[])
{
 char c;
 int feet = 50;
 ...
 int inches = 12 * feet;
}
```

Variables must be declared before being used.

Variables are actually allocated in RAM when the program is run

C/C++ Variables

- Variables have a:
 - type [int, char, unsigned int, float, double, etc.]
 - name/identifier that the programmer will use to reference the value in that memory location [e.g. x, myVariable, num dozens, etc.]
 - Identifiers must start with [A-Z, a-z, or an underscore ' '] and can then contain any alphanumeric character [0-9A-Za-z] (but no punctuation other than underscores)
 - Use descriptive names(e.g. numStudents, doneFlag)
 - Avoid cryptic names (myvar1, a thing)
 - location [the address in memory where it is allocated]
 - Value
- Reminder: You must declare a variable before using it

What's in a name?

To give descriptive names we often need to use more than 1 word/term. But we can't use spaces in our identifier names. Thus, most programmers use either camel-case or snake-case to write compound names Camel case: Capitalize the first letter of each word (with the possible exception of the first word) myVariable, isHighEnough Snake case: Separate each word with an underscore ' ' my variable, is high enough

Code

```
int quantity = 4;
double cost = 5.75;
cout << quantity*cost << endl;</pre>
```

quantity

1008412

287144

cost

5.75

When To Introduce a Variable

 When a value will be supplied and/or change at run-time (as the program executes)

 When a value is computed/updated at one time and used (many times) later

	А	В
1		
2		80
3		74
4		91
5		83
6		89
7		78
8	SUM	
^		

To make the code more readable by another human

```
double area = (56+34) * (81*6.25);
// readability of above vs. below
double height = 56 + 34;
double width = 81 * 6.25;
double area = height * width;
```

Assignment operator '='

Syntax:

```
variable = expression;
(LHS) (RHS)
```

- LHS = Left Hand-Side, RHS = Right Hand Side
- Should be read: Place the value of expression into memory location of variable

```
-z = x + y - (2*z);
```

- Evaluate RHS first, then place the result into the variable on the LHS
- If variable is on both sides, we use the old/current value of the variable on the RHS
- Note: Without assignment values are computed and then forgotten

```
- \times + 5; // will take x's value add 5 but NOT update x (just throws the result away)
```

- x = x + 5; // will actually updated x (i.e. requires an assignment)
- Shorthand assignment operators for updating a variable based on its current value: +=, -=, *=, /=, &=, ...

$$- x += 5; (x = x+5)$$

$$- y *= x; (y = y*x)$$

• The answer is 6.5??

Casting

- To achieve the correct answer for 5 + 3 / 2
- Could make everything a double
 - Write 5.0 + 3.0 / 2.0 [explicitly use doubles]
- Could use <u>implicit</u> casting (mixed expression)
 - Could just write 5 + 3.0 / 2
 - If operator is applied to mixed type inputs, less expressive type is automatically promoted to more expressive (int is promoted to double)
- Could use C or C++ syntax for <u>explicit</u> casting
 - 5 + (double) 3 / (double) 2 (C-Style cast)
 - 5 + static_cast<double>(3) / static_cast<double>(2) (C++-Style)
 - 5 + static_cast<double>(3) / 2 (cast one & rely on implicit cast of the other)
 - This looks like a lot of typing compared to just writing 5 + 3.0 / 2...but what if instead of constants we have variables
 - int x=5, y=3, z=2; x + y/z;
 - x + static_cast<double>(y) / z

Understanding ASCII and chars

Characters can still be treated as numbers

ASCII printable characters					
32	space	64	@	96	`
33	!	65	A	97	а
34	"	66	В	98	b
35	#	67	С	99	С
36	\$	68	D	100	d
37	%	69	E	101	е
38	&	70	F	102	f
39	'	71	G	103	g
40	(72	Н	104	h
41)	73	- 1	105	i
42	*	74	J	106	j
43	+	75	K	107	k
44	,	76	L	108	- 1
45	-	77	M	109	m
46		78	N	110	n
47	I	79	0	111	0
48	0	80	Р	112	р
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	s	115	s
52	4	84	Т	116	t
53	5	85	U	117	u
54	6	86	V	118	V
55	7	87	W	119	W
56	8	88	Х	120	Х
57	9	89	Υ	121	У
58	:	90	Z	122	Z
59	;	91	[123	{
60	<	92	1	124	
61	=	93]	125	}
62	>	94	٨	126	~
63	?	95	_		

I/O Streams

- I/O is placed in temporary buffers/streams by the OS/C++ libraries
- cin goes and gets data from the input stream (skipping over preceding whitespace then stopping at following whitespace)

 cout puts data into the output stream for display by the OS (a flush forces the OS to display the contents immediately)


```
#include<iostream>
using namespace std;
int main()
{
  int x;
  cin >> x;
  return 0;
}
```

```
#include<iostream>
using namespace std;
int main()
{
 cout << "It was the" << endl;
 cout << "best of times.";
}</pre>
```

output stream:

input stream:

C++ Output

- Include <iostream> (not iostream.h)
- Add using namespace std; at top of file
- cout (character output) object used to print to the monitor
 - Use the << operator to separate any number of variables or constants you want printed
 - Compiler uses the implied type of the variable to determine how to print it out
 - endl constant can be used for the newline character ('\n') though you can still use '\n' as well.
 - end1 also 'flushes' the buffer/stream (forces the OS to show the text on the screen) which can be important it many contexts.

```
#include<iostream>
using namespace std;
int main(int argc, char *argv[])
  int x = 5;
  char c = 'Y';
  double y = 4.5;
  cout << "Hello world" << endl;</pre>
  cout << "x = " << x << " c = ";</pre>
  cout << c << "\ny is " << y << endl;</pre>
  return 0;
```

Output from program:

```
Hello world
x = 5 c = Y
v is 4.5
```

C++ Input

- 'cin' (character input) object used to accept input from the user and write the value into a variable
 - Use the '>>' operator to separate any number of variables or constants you want to read in
 - Every '>>' means will skip over any leading whitespace looking for text it can convert to the variable form, then stop at the trailing whitespace

```
#include <iostream>
#include <string>
using namespace std;
int main(int argc, char *argv[])
  int x;
  char c;
  string mystr;
  double y;
  cout << "Enter an integer, character,</pre>
string, and double separated by
spaces:" << endl;</pre>
  cin >> x >> c >> mystr >> y;
  cout << "x = " << x << " c = ";
  cout << c << "mystr is " << mystr;</pre>
 cout << "y is " << y << endl;</pre>
 return 0;
```

Output from program:

```
Enter an integer, character, string, and double separated by spaces:

5 Y hi 4.5

x = 5 c = Y mystr is hi y is 4.5
```

cin

$$myc = \boxed{0} \qquad y = \boxed{0.0}$$

If the user types in

After the first '>>'

After the second '>>'

$$myc = y = 3.5$$

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

int main()
{
 char myc = 0;
 double y = 0.0;

 cin >> myc >> y;
 // use the variables somehow...
 return 0;
}
```

Cin...

skips leading whitespace; stops at trailing whitespace.

In-Class Exercises

- maxplus
- char_arith

LECTURE 2 / LECTURE 3 END POINT

More Assignments

- Assigning a variable makes a copy
- Challenge: Make a copy


```
int main()
  int x = 5, y = 3;
 x = y; // copy y into x
  // now consider swapping
  // the value of 2 variables
  int a = 7, b = 9;
  a = b;
  b = a;
  return 0;
```

More Assignments

- Assigning a variable makes a copy
- Challenge: Make a copy
 - Easiest method: Use a 3rd temporary variable to save one value and then replace that variable


```
int main()
  int x = 5, y = 3;
 x = y; // copy y into x
 // let's try again
  int a = 7, b = 9, temp;
  temp = a;
  a = b;
  b = temp;
 return 0;
```

Function call statements

- C++ predefines a variety of functions for you. Here are a few of them:
 - sqrt(x): returns the square root of x (in <cmath>)
 - pow(x, y): returns xy, or x to the power y (in <cmath>)
 - sin(x): returns the sine of x if x is in radians (in <cmath>)
 - abs(x): returns the absolute value of x (in <cstdlib>)
 - max(x, y): returns the maximum of x and y (in <algorithm>)
 - min(x, y): returns the maximum of x and y (in <algorithm>)
- You call these by writing them similarly to how you would use a function in mathematics:

```
#include <iostream>
#include <cmath>
#include <algorithm>
using namespace std;
int main(int argc, char *argv[])
  // can call functions
  // in an assignment
 double res = cos(0);
  // can call functions in an
 expression
  res = sqrt(2) + 2.3 \ll end1;
  // can call them as part of a
 output statement
  cout \ll max(34, 56) \ll endl;
  return 0;
```

Statements

- End with a semicolon ';'
- Assignment (use initial conditions of int x=3; int y;)
 - x = x * 5 / 9; // compute the expression & place result in x // x = (3*5)/9 = 15/9 = 1
- Function Call
 - sin(3.14); // Beware of just calling a function w/o assignment
 x = cos(0.0);
- Mixture of assignments, expressions and/or function calls
 - x = x * y 5 + max(5,9);
- Return statement (immediate ends a function)
 - return x+y;

In-Class Exercise

- 4swap
- funccall
- hello

In-Class Exercises

- http://bits.usc.edu/cs103/in-class-exercises
 - Hello
 - Tacos
 - Quadratic
 - Math

A Few Odds and Ends

Comments

- Anywhere in the code
- C-Style => "/*" and "*/"
- C++ Style => "//"

Variable

- When declared they will have "garbage" (random or unknown) values unless you initialize them
- Each variable must be initialized separately

Scope

- Global variables are visible to *all* the code/functions in the program and are declared *outside* of any function
- Local variables are declared *inside* of a function and are *only* visible in that function and *die* when the function ends

```
/* Anything between slash-star and
 star-slash is ignored even across
  multiple lines of text or code */
/*---Section 1: Compiler Directives ----*/
#include <iostream>
#include <cmath>
using namespace std;
// Global Variables
int x; // Anything after "//" is ignored
int add 1 (int input)
  return (input + 1);
int main(int argc, char *argv[])
  // y and z are "local" variables
  int y, z=5; // y is garbage, z is five
  z = add 1(z);
  y = z+1;
 // an assignment stmt
  cout << y << endl;</pre>
  return 0;
```

Pre- and Post-Increment Operators

- ++ and -- operators can be used to "increment-by-1" or "decrement-by-1"
 - If ++ comes before a variable it is call pre-increment; if after, it is called post-increment
 x++; // If x was 2 it will be updated to 3 (x = x + 1)
 ++x; // Same as above (no difference when not in a larger expression)
 x--; // If x was 2 it will be updated to 1 (x = x 1)
 - --x; // Same as above (no difference when not in a larger expression)
- Difference between pre- and post- is only evident when used in a larger expression
- Meaning:
 - Pre: Update (inc./dec.) the variable before using it in the expression
 - Post: Use the old value of the variable in the expression then update (inc./dec.) it
- Examples [suppose we start each example with: int y; int x = 3;]

```
- y = x+++5; // Post-inc.; Use x=3 in expr. then inc. [y=8, x=4]
```

- y = ++x + 5; // Pre-inc.; Inc. x=4 first, then use in expr. [y=9, x=4]
- y = x-- + 5; // Post-dec.; Use x=3 in expr. then dec. [y=8, x=2]

Exercise

- Consider the code below
 - int x=5, y=7, z; - z = x++ + 3*--y + 2*x;
- What is the value of x, y, and z after this code executes

Not for lecture presentations

BACKUP

C PROGRAM STRUCTURE AND COMPILATION

C Program Format/Structure

Comments

- Anywhere in the code
- C-Style => "/*" and "*/"
- C++ Style => "//"

Compiler Directives

- #includes tell compiler what other library functions you plan on using
- 'using namespace std;' -- Just do it for now!
- Global variables (more on this later)
- main() function
 - Starting point of execution for the program
 - Variable declarations often appear at the start of a function
 - All code/statements in C must be inside a function
 - Statements execute one after the next
 - Ends with a 'return' statement
- Other functions

```
/* Anything between slash-star and
  star-slash is ignored even across
  multiple lines of text or code */
/*---Section 1: Compiler Directives ----*/
#include <iostream>
#include <cmath>
using namespace std;
/*----*/
/*Global variables & Function Prototypes */
int x; // Anything after "//" is ignored
void other unused function();
/*---Section 3: Function Definitions ---*/
void other unused function()
 cout << "No one uses me!" << endl;</pre>
int main(int argc, char *argv[])
{ // anything inside these brackets is
  // part of the main function
 // a variable declaration stmt
 y = 5+1; // an assignment stmt
  cout << y << endl;</pre>
  return 0;
```


Software Process

Executable Binary Image

("test")

C++ file(s) (test.cpp)

#include <iostream>
using namespace std;

cout << "Hello"

<< endl;

cout << "x=" << x;

int x = 5;

return 0;

int main()

- -g = Enable Debugging
- -Wall =Show all warnings
- -o test = Specify Output executable name

```
$ gedit test.cpp &
```

```
$ gedit test.cpp &
$ g++ -g -Wall -o test test.cpp
or
$ make test
```


```
$ gedit test.cpp &
$ g++ -g -Wall -o test test.cpp
$ ./test
```

1 Edit & write code

Compile & fix compiler errors

3 Load & run the executable program

Software Process

C++ file(s) (test.cpp)

-g = Enable Debugging
-Wall =Show all warnings

-o test = Specify Output executable name

Executable Binary Image (test)

\$ gedit test.cpp &

\$ gedit test.cpp &

\$ g++ -g -Wall -o test test.cpp
or
or
\$ make test

Fix compile-

2 Compile & errors

Fix compiletime errors w/ a debugger \$ gedit test.cpp &
\$ g++ -g -Wall -o test test.cpp
\$./test Fix run-time
errors w/ a
debugger
executable program

1 Edit & write code

gdb / ddd / kdbg

- To debug your program you must have compiled with the '-g' tag in g++ (i.e. g++ -g -Wall -o test test.cpp).
- gdb is the main workhorse of Unix/Linux debuggers (but it is text-based while 'ddd' and 'kdbg' are graphical based debuggers)
 - Run using: \$ gdb ./test
- Allows you to...
 - Set breakpoints (a point in the code where your program will be stopped so you can inspect something of interest)
 - 'break 7' will cause the program to halt on line 7
 - Run: Will start the program running until it hits a breakpoint of completes
 - Step: Execute next line of code
 - Next: Like 'Step' but if you are at a function step will go into that function while 'Next' will run the function stopping at the next line of code
 - Print variable values ('print x')

Memory Operations

Memories perform 2 operations

Read: retrieves data value in a particular location (specified using the address)

 Write: changes data in a location to a new value

 To perform these operations a set of address, data, and control inputs/outputs are used

 Note: A group of wires/signals is referred to as a 'bus'

 Thus, we say that memories have an address, data, and control bus.

Write

A Write Operation

00001011

Control

1023

Activity 1

- Consider the code below & memory layout
 - int x=5, y=7, z=1;
 - -z = x + y z;
- Order the memory activities
 & choose Read or Write
 - 1. R / W value @ addr. 0x01008
 - 2. Allocate & init. memory for x, y, & z
 - **3. Read** value @ addr. 0x01000
 - **4. Write** value @ addr. 0x01000
 - **5. R** / **W** value @ addr. 0x01004
 - Answer: 2, 1(R), 5(R), 3, 4

Memory & corresponding variable allocation