CSE 241 Lecture 1

Adopted from the lecture slides of the book: *Absolute C*++ by Walter Savitch, Kenrick Mock

C++ Basics

- Introduction to C++
 - Origins, Object-Oriented Programming, Terms
- Variables, Expressions, and Assignment Statements
- Console Input/Output
- Program Style
- Libraries and Namespaces

Introduction to C++

- C++ Origins
 - Low-level languages
 - Machine, assembly
 - High-level languages
 - C, C++, ADA, COBOL, FORTRAN
 - Object-Oriented-Programming in C++
- C++ Terminology
 - Programs and functions
 - Basic Input/Output (I/O) with cin and cout

A Sample C++ Program

```
#include <iostream>
using namespace std;
 Sample Output 1
 Hello reader.
int main()
 Welcome to C++.
 How many programming languages have you used? 0
 int numberOfLanguages;
 Read the preface. You may prefer
 cout << "Hello reader.\n"</pre>
 a more elementary book by the same author.
 << "Welcome to C++.\n";
 cout << "How many programming languages have you used? ";</pre>
 cin >> numberOfLanguages;
 if (numberOfLanguages < 1)</pre>
 cout << "Read the preface. You may prefer\n"</pre>
 << "a more elementary book by the same author.\n";</pre>
 else
 cout << "Enjoy the book.\n";</pre>
 Sample Output 2
 return 0;
 Hello reader.
 Welcome to C++.
 How many programming languages have you used?
 Enjoy the book
```

C++ Variables

- C++ Identifiers
 - Keywords/reserved words vs. Identifiers
 - Case-sensitivity and validity of identifiers
 - Meaningful names!
- Variables
 - A memory location to store data for a program
 - Must declare all data before use in program

Simple Types

TYPE NAME	MEMORY USED	SIZE RANGE	PRECISION
short (also called short int)	2 bytes	-32,768 to 32,767	Not applicable
int	4 bytes	-2,147,483,648 to 2,147,483,647	Not applicable
long (also called long int)	4 bytes	-2,147,483,648 to 2,147,483,647	Not applicable
float	4 bytes	approximately 10^{-38} to 10^{38}	7 digits
double	8 bytes	approximately 10^{-308} to 10^{308}	15 digits
char	1 byte	All ASCII characters (Can also be used as an integer type, although we do not recommend doing so.)	Not applicable
bool	1 byte	true, false	Not applicable

C++11 Fixed Width Integer Types

TYPE NAME	MEMORY USED	SIZE RANGE
int8_t	1 byte	-128 to 127
uint8_t	1 byte	0 to 255
int16_t	2 bytes	-32,768 to 32,767
uint16_t	2 bytes	0 to 65,535
int32_t	4 bytes	-2,147,483,648 to 2,147,483,647
uint32_t	4 bytes	0 to 4,294,967,295
int64_t	8 bytes	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
uint64_t	8 bytes	0 to 18,446,744,073,709,551,615
long long	At least 8 bytes	

New C++11 Types

auto

• Deduces the type of the variable based on the expression on the right side of the assignment statement

auto x = expression;

More useful later when we have verbose types

decltype

• Determines the type of the expression. In the example below, **x*3.5** is a **double** so **y** is declared as a **double**.

Assigning Data

- Initializing data in declaration statement
 - Results "undefined" if you don't!

```
int myValue = 0;
```

- Assigning data during execution
 - Lvalues (left-side) & Rvalues (right-side)
 - Lvalues must be variables
 - Rvalues can be any expression

```
distance = rate * time;
```

- Lvalue: "distance"
- Rvalue: "rate * time"

Assigning Data: Shorthand Notations

EXAMPLE	EQUIVALENT TO
count += 2;	<pre>count = count + 2;</pre>
total -= discount;	total = total - discount;
bonus *= 2;	bonus = bonus * 2;
<pre>time /= rushFactor;</pre>	<pre>time = time / rushFactor;</pre>
change %= 100;	change = change % 100;
<pre>amount *= cnt1 + cnt2;</pre>	<pre>amount = amount * (cnt1 + cnt2);</pre>

Data Assignment Rules

- Compatibility of Data Assignments
 - Type mismatches
 - General Rule: Cannot place value of one type into variable of another type
- intVar = 2.99; // 2 is assigned to intVar!
 - Only integer part "fits", so that's all that goes
 - Called "implicit" or "automatic type conversion"
- Literals
 - 2, 5.75, "Z", "Hello World"
 - Considered "constants": can't change in program

Literal Data

Literals

```
 2  // Literal constant int
 5.75  // Literal constant double
 "Z"  // Literal constant char
 "Hello World"  // Literal constant string
```

- Cannot change values during execution
- Called "literals" because you "literally typed" them in your program!

Escape Sequences

- "Extend" character set
- Backslash, \ preceding a character
 - Instructs compiler: a special "escape character" is coming
 - Following character treated as "escape sequence char"

SEQ	MEANING
\n	New line
\r	Carriage return (Positions the cursor at the start of the current line. You are not likely to use this very much.)
\t	(Horizontal) Tab (Advances the cursor to the next tab stop.)
\a	Alert (Sounds the alert noise, typically a bell.)
11	Backslash (Allows you to place a backslash in a quoted expression.)
\'	Single quote (Mostly used to place a single quote inside single quotes.)
\"	Double quote (Mostly used to place a double quote inside a quoted string.)
\v	Vertical tab
\b	Backspace
\f	Form feed
/?	Question mark

Raw String Literals

- Introduced with C++11
- Avoids escape sequences by literally interpreting everything in parentheses

```
string s = R''(\t\n)'';
```

- The variable s is set to the exact string "\t\\t\n"
- Useful for filenames with \ in the file path

Constants

- Naming your constants
 - Literal constants are "OK", but provide little meaning
 - e.g., seeing **24** in a code, tells nothing about what it represents
- Use named constants instead
 - Meaningful name to represent data

const int NUMBER_OF_STUDENTS = 24;

- Called a "declared constant" or "named constant"
- Now use its name wherever needed in program
- Added benefit: changes to value result in one fix

Example

```
#include <iostream>
 Output
using namespace std;
 Enter the amount of your deposit $100
 In one year, that deposit will grow to
int main( )
 $106.9 an amount worth waiting for.
 const double RATE = 6.9;
 double deposit;
 cout << "Enter the amount of your deposit $";</pre>
 cin >> deposit;
 double newBalance;
 newBalance = deposit + deposit*(RATE/100);
 cout << "In one year, that deposit will grow to\n"</pre>
 << "$" << newBalance << " an amount worth waiting for.\n";</pre>
 return 0;
```

Arithmetic Precision

- Precision of Calculations
 - VERY important consideration!
 - Expressions in C++ might not evaluate as you'd "expect"!
 - "Highest-order operand" determines type of arithmetic "precision" performed
 - Common pitfall!

Arithmetic Precision Examples

- 17 / 5 evaluates to 3 in C++!
 - Both operands are integers
 - Integer division is performed!
- 17.0 / 5 equals 3.4 in C++!
 - Highest-order operand is "double type"
 - **double** "precision" division is performed!
- int intVar1 =1, intVar2=2; intVar1 / intVar2;
 - Performs integer division!
 - Result: **0**!

Individual Arithmetic Precision

- Calculations done "one-by-one"
 - -1 / 2 / 3.0 / 4 performs 3 separate divisions.
 - First: **1** / **2** equals **0**
 - Then: **0** / **3.0** equals **0.0**
 - Then: **0.0** / **4** equals **0.0**!
- So not necessarily sufficient to change just "one operand" in a large expression
 - Must keep in mind all individual calculations that will be performed during evaluation!

Type Casting

- Casting for Variables
 - Can add ".0" to literals to force precision arithmetic, but what about variables?
 - We can't use "myInt.0"!
 - static_cast<double>intVar
 - Explicitly "casts" or "converts" intVar to double type
 - Result of conversion is then used
 - Example expression:
 doubleVar = static_cast<double>intVar1 / intVar2;
 - Casting forces double-precision division to take place among two integer variables!

Type Casting

- Two types
 - Implicit—also called "Automatic"
 - Done *for* you, automatically
 17 / 5.5
 This expression causes an "implicit type cast" to take place, casting the 17 to 17.0
 - Explicit type conversion
 - Programmer specifies conversion with cast operator
 (double)17 / 5.5
 Same expression as above, using explicit cast
 (double)myInt / myDouble
 More typical use; cast operator on variable

Shorthand Operators

- Increment & Decrement Operators
 - Just short-hand notation
 - Increment operator, ++
 intVar++; is equivalent to intVar = intVar + 1;
 - Decrement operator, intVar--; is equivalent to intVar = intVar 1;
- Post-Increment intVar++
 - Uses current value of variable, THEN increments it
- Pre-Increment ++intVar
 - Increments variable first, THEN uses new value
- "Use" is defined as whatever "context" variable is currently in
- No difference if "alone" in statement:
 intVar++; and ++intVar; --> identical result

Post-Increment and Pre-Increment in Action

```
int n = 2,
 int n = 2,
valueProduced;
 valueProduced;
 valueProduced = 2 * (n++);
 valueProduced = 2 * (++n);
 cout << valueProduced << endl;</pre>
 cout << valueProduced << endl;</pre>
 cout << n << endl;</pre>
 cout << n << endl;</pre>
output:
 output:
4
 6
Since post-increment was used
 Since pre-increment was used
```

Console Input/Output

- I/O objects cin, cout, cerr
- Defined in the C++ library called
 <iostream>
- Must have these lines (called pre-processor directives) near start of file:

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

• Tells C++ to use appropriate library so we can use the I/O objects cin, cout, cerr

Console Output

- What can be outputted?
 - Any data can be outputted to display screen
 - Variables
 - Constants
 - Literals
 - Expressions (which can include all of above)
 - cout << numberOfGames << " games played."; 2 values are outputted:
 - "value" of variable numberOfGames, literal string " games played."
- Cascading: multiple values in one cout

Separating Lines of Output

- New lines in output
 - Recall: "\n" is escape sequence for the **char** "newline"
- A second method: object end1
- Examples:
 - cout << "Hello World\n";
 Sends string "Hello World" to display, & escape sequence "\n", skipping to next line
 - cout << "Hello World" << endl; Same result as above

String type

- C++ has a data type of **string** to store sequences of characters
 - Not a primitive data type; distinction will be made later
 - Must add #include <string> at the top of the program
 - The "+" operator on strings concatenates two strings together
 - cin >> str where str is a string only reads up to the first whitespace character

Input/Output

```
#include <iostream>
#include <string>
 Sample Output 2
using namespace std;
 How many years old is your dog?
int main( )
 What is your dog's name?
 string dogName;
 Mr. Bojangles
 int actualAge;
 int humanAge;
 cout << "How many years old is your dog?" << endl;</pre>
 cin >> actualAge;
 humanAge = actualAge * 7;
 cout << "What is your dog's name?" << endl;</pre>
 cin >> dogName;
 cout << dogName << "'s age is approximately " <<</pre>
 "equivalent to a " << humanAge << " year old human."</pre>
 << endl;
 return 0;
```

```
Sample Output 1
How many years old is your dog?
What is your dog's name?
Necmi's age is approximately equivalent to a 35 year old human.
```

Mr.'s age is approximately equivalent to a 70 year old human.

"Bojangles" is not read into dogName because cin stops input at the space.

Formatting Output

- Formatting numeric values for output
 - Values may not display as you'd expect!
 cout << "The price is \$" << price << endl;
 - If price (declared double) has value 78.5, you might get:
 - The price is \$78.500000 or:
 - The price is \$78.5
- We must explicitly tell C++ how to output numbers in our programs!

Formatting Numbers

 "Magic Formula" to force decimal sizes: cout.setf(ios::fixed); cout.setf(ios::showpoint); cout.precision(2);

- These statements force all future "cout'ed" values:
 - To have exactly two digits after the decimal place
 - Example: cout << "The price is \$" << price << endl;
 - Now results in the following: The price is \$78.50
- Can modify precision "as you go" as well!

Error Output

- Output with cerr
 - cerr works same as cout
 - Provides mechanism for distinguishing between regular output and error output
- Re-direct output streams
 - Most systems allow cout and cerr to be "redirected" to other devices
 - e.g., line printer, output file, error console, etc.

Input Using cin

- cin for input, cout for output
- Differences:
- ">>" (extraction operator) points opposite
 - Think of it as "pointing toward where the data goes"
 - Object name "cin" used instead of "cout"
 - No literals allowed for cin
 - Must input "to a variable"

• cin >> num;

- Waits on-screen for keyboard entry
- Value entered at keyboard is "assigned" to num

Prompting for Input: cin and cout

- Always "prompt" user for input
 cout << "Enter number of dragons: ";
 cin >> numOfDragons;
 - Note no "\n" in **cout**. Prompt "waits" on same line for keyboard input as follows:

Enter number of dragons: _____

- Underscore above denotes where keyboard entry is made
- Every **cin** should have **cout** prompt
 - Maximizes user-friendly input/output

Program Style

- Bottom-line: Make programs easy to read and modify
- Comments, two methods:
 - // Two slashes indicate entire line is to be ignored
 - /*Delimiters indicates everything between is ignored*/
 - Both methods commonly used
- Identifier naming
 - ALL_CAPS for constants
 - lowerToUpper for variables
 - Most important: MEANINGFUL NAMES!

Libraries

- C++ Standard Libraries
- #include <Library_Name>
 - Directive to "add" contents of library file to your program
 - Called "preprocessor directive"
 - Executes before compiler, and simply "copies" library file into your program file
- C++ has many libraries
 - Input/output, math, strings, etc.

Namespaces

- Namespaces defined:
 - Collection of name definitions
- For now: interested in namespace "std"
 - Has all standard library definitions we need
- Examples: #include <iostream> using namespace std;
 - Includes entire standard library of name definitions
- #include <iostream> using std::cin; using std::cout;
 - Can specify just the objects we want