C++ Fundamental Data Types

DOOT	Boolean type (values are true or false)
char	Character
short	Usually a 2-byte integer
int	Usually a 4-byte integer
long	Same as long int (long size >= int size)
float	Single precision floating point usually 4 bytes
double	double precision floating point usually 8 bytes
<type> *</type>	declares a pointer to a variable of type <type></type>

<type> & declares a reference to a variable of type <type>

C++ has <u>type modifiers</u> **unsigned** and **long. unsigned** may be applied to integral types (including char). **long** may be applied to **int** or **double**. An unsigned data type only allows non-negative numbers to be stored.

Default <u>integral</u> data type is **int**.

Default <u>floating-point</u> data type is **double**.

"integral" and "floating-point" are examples of <u>categories of</u> <u>data</u>. bool, char, int, double etc. are C++ <u>data types</u>.

Strings are represented in C++ as either <u>char arrays</u> or <u>string</u> objects.

```
#include<cstring> functions for c-strings.
#include<string> functions for string objects
```

char firstNname[16]; //firstName is a c-string
string lastName; //lastName is a string object

Commonly Used C++ Operators

Assignment Operators

- = Assignment
- += Combined addition/assignment
- -= Combined subtraction/assignment
- *= Combined multiplication/assignment
- /= Combined division/assignment
- %= Combined modulus/assignment

Arithmetic Operators

- + Addition
- Subtraction
- * Multiplication
- / Division (floating-point or integer)
 2.0/3.0 = .666667 (floating-point), 2/3 = 0 (integer)
- % Modulus (integer remainder)
- 17 % 3 = 2, 12 % 15 = 12

Relational Operators

- < Less than
- <= Less than or equal to</pre>
- > Greater than
- >= Greater than or equal to
- == Equal to
- != Not equal to

Logical Operators

- && AND
- ll or
- ! NOT

Increment/Decrement

- ++ Increment
- -- Decrement

Increment/Decrement (used in prefix and postfix mode)

prefix: inc(dec) variable, then use in larger expression
postfix: use in larger expression, then inc(dec) variable

Pointers in C++:

h - - 1

A "pointer" is a variable that is used to store the address of an object of the type the pointer points to.

int x=5, *xPtr = &x;

- * is the indirection operator
- *,[] dereference a pointer
- & is the <u>address-of</u> operator

inter" is a variable that is Simple if

statement;	X++;
if/else	Example
if (expression)	if $(x < y)$
statement;	X++;
else	else

statement; if/else if (nested if)

Forms of the if Statement

if (expression)

```
if (expression)
 statement;
else
 if (expression)
 statement;
 else
 if (expression)
 statement;
 else
 statement;
 y++;
```

Selection Structures

- Unary or single selection
 - 11
- Binary or dual selection
 - if-else
- Case structure
 - switch
- Simple selection
 - One condition
- Compound selection
 - Multiple conditions joined with AND / OR operators
 - if (score < 0 | | score > 100)

The **"expression"** in the parentheses

for an

if statement

or

loop

is often also referred to as a "condition"

condition

Escape Sequences Special characters in Java

else

Special characters in Java

```
\n newline character '\n'
\t tab character '\t'
\" double quote '\"'
\' single quote '\''
\\ backslash '\\'
```

Conditional Operator ? :

Form: expr1 ? expr2 : expr3;

Example: x = a < b ? a : b;

The statement above works like:

if (a < b) x = a;

x = b;

(Simplified if-else)

Operator Precedence

```
( )
-----
*, /, % [ mathematical ]
-----
+, -

Logical operators: !, &&, ||, &, |
(1) mathematical (2) relational (3) logical
```

```
To <u>conditionally</u> execute more than one statement, you must create a compound statement (block) by enclosing the statements in braces (this is true for loops as well):

Form Example
```

Example

if (x < y)

x--;

Example

Form	Example
if (expression)	if (x < y)
{	{
statement;	x++;
statement;	<pre>cout << x << endl;</pre>
}	}

Loop Structures

- C++ Pre-test loops
 - while
 - for
- C++ Post-test loop
 - do...while

Loop Control:

- <u>Counter-controlled</u> aka <u>definite</u> loops have 3 expressions:
 - Initialize (init)
 - Test
 - Update
- <u>Sentinel-controlled</u> aka <u>indefinite</u> loops have <u>2</u> expressions:
 - Test
 - Update
- C++ Loop Early Exit:
 - break statement
- C++ also has a continue statement to skip statements and proceed to the testexpression.

```
The switch statement (case structure)
```

re) (break and default are optional)

Last Update: Saturday, April 2, 2011

```
Form:
 Example:
switch (expression)
 switch (choice)
 {
 case int-constant:
 case 0:
 cout << "You selected 0." << endl;
 statement(s);
  [break;]
 break;
 case int-constant:
 case 1:
 statement(s);
 cout << "You selected 1." << endl;
 [break;]
 break:
 [ default :
 default:
 cout << "Select 0 or 1." << endl;
 statement;
```

The type of the "expression" is integral - usually an expression of type **int** but it could also be an expression of type **char**.

Use the **break** keyword to exit the structure (avoid "falling through" other cases).

Use the **default** keyword to provide a default case if none of the case expressions match (similar to trailing "else" in an if-else-if statement).

The for Loop

Form:

Example:

```
for (init; test; update)
 statement;

for (count = 0; count < 10; count++)
 cout << count < endl;

for (init; test; update)
 {
 statement;
 statement;
 statement;
 statement;
 }
 }
</pre>
```

Using cin / cout Requires iostream header file: #include<iostream>

Note: Default for numeric output is six (6) significant digits

Stream Manipulators: Requires iomanip header file: #include<iomanip>

<u>Manipulator</u>	<u>Description</u>
fixed	changes mode to fixed-point; displays with integer and decimal digits
setprecision()	sets the number of significant digits or decimal digits if used with fixed
setw()	sets field width (used for input and output)
left	sets left justification
right	sets right justification
showpoint	forces decimal point & trailing zeros to display
scientific	sets scientific notation
resetiosflags()	"turn off" a manipulator. Common use resetiosflags(ios::fixed)

Creating and using file stream objects: Requires header file: #include <fstream>

<u>Class</u>	Description
ifstream	create a file stream object for use with an input file
ofstream	create a file stream object for use with an output file

Member Functions for file stream classes

Function open() close()	<u>Description</u> infile.open("data.txt") infile.close()
fail() clear()	<pre>infile.fail() test for stream failure (T/F) infile.clear() //reset stream status to good</pre>
eof() peek() unget()	infile.eof() //test for end of file condition (T/F) read next character but don't remove it from the input buffer put last character read back into the input buffer. Replaces the putback() function.

The while Loop

The do-while Loop

} while (expression);

Member functions for <u>input formatting</u> using a stream object (such as cin)

} while (x < 100);</pre>

Name	Description
.getline(array, siz	Reads at most size-1 characters. Appends '\0'. Stops at '\n' by default. Consumes the newline character
.get(array, size)	Reads at most size-1 characters. Appends '\0'. Stops at '\n' by default. Does <u>not</u> consume the newline character
.get(ch)	reads a character (including whitespace)
.ignore() .ignore(50,'\n')	removes last character entered from buffer removes last 50 characters from input buffer or until it sees a newline character