1.19 A Simple Program: Printing a Line of Text

- std::cout
 - Standard output stream object
 - "Connected" to the screen
 - std:: specifies the "namespace" which cout belongs to
 - **std::** can be removed through the use of **using** statements
- <<
 - Stream insertion operator
 - Value to the right of the operator (right operand) inserted into output stream (which is connected to the screen)
 - std::cout << "Welcome to C++!\n";</pre>
- \
 - Escape character
 - Indicates that a "special" character is to be output

1.19 A Simple Program:

Escape Sequence	Description
\n	Newline. Position the screen cursor to the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor to the beginning of the current line; do not advance to the next line.
\a	Alert. Sound the system bell.
\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double quote character.

- There are multiple ways to print text
 - Following are more examples

```
// Fig. 1.4: fig01 04.cpp
 Outline
 // Printing a line with multiple statements
2
 #include <iostream>
3
 1. Load <iostream>
4
 2.\,\mathtt{main}
 int main()
5
6
 {
 2.1 Print "Welcome"
7
 std::cout << "Welcome ";</pre>
 2.2 Print "to C++!"
 std::cout << "to C++!\n";
8
9
 2.3 newline
 // indicate that program ended successfully
10
 return 0;
 2.4 exit (return 0)
11
 }
 Program Output
 Unless new line ' \n' is specified, the text continues
 on the same line.
```

```
// Fig. 1.5: fig01 05.cpp
 <u>Outline</u>
 // Printing multiple lines with a single statement
2
 #include <iostream>
3
 1. Load <iostream>
4
 2. main
 int main()
5
 2.1 Print "Welcome"
6
 2.2 newline
 std::cout << "Welcome\nto\n\nC++!\n";</pre>
 2.3 Print "to"
8
 // indicate that program ended successfully
 2.4 newline
 return 0;
9
10
 2.5 newline
 2.6 Print "C++!"
 2.7 newline
 2.8 exit (return 0)
 Multiple lines can be printed with one
 Program Output
 statement.
```

1.20 Another Simple Program: Adding Two Integers

Variables

- Location in memory where a value can be stored for use by a program
- Must be declared with a name and a data type before they can be used
- Some common data types are:
 - int integer numbers
 - **char** characters
 - double floating point numbers
- Example: int myvariable;
 - Declares a variable named myvariable of type int
- Example: int variable1, variable2;
 - Declares two variables, each of type int

1.20 Another Simple Program: Adding Two Integers

- >> (stream extraction operator)
 - When used with std::cin, waits for the user to input a value and stores the value in the variable to the right of the operator
 - The user types a value, then presses the Enter (Return) key to send the data to the computer
 - Example:

```
int myVariable;
std::cin >> myVariable;
```

- Waits for user input, then stores input in myVariable
- = (assignment operator)
 - Assigns value to a variable
 - Binary operator (has two operands)
 - Example:


```
sum = variable1 + variable2;
```

```
// Fig. 1.6: fig01 06.cpp
 Outline
 // Addition program
 #include <iostream>
4
 1. Load <iostream>
 int main()
5
 2 main
6
 int integer1, integer2, sum;
 // declaration
 2.1 Initialize variables
8
 integer1,
9
 std::cout << "Enter first integer\n"</pre>
 Notice how std::cin is used to get user
10
 std::cin >> integer1;
 input.
 std::cout << "Enter second integer\n_
11
 first integer"
12
 std::cin >> integer2;
 // read an integer
 2.2.1 Get input
 // assignment of sum
13
 sum = integer1 + integer2;
 std::cout << "Sum is " << sum << std::endl; // print sum
14
 2.3 Print "Enter
15
 second integer"
 return 0;
 // indicate that program ended s
 std::endl flushes the buffer and
16
 prints a newline.
17
 }
 2.4 Add variables and put
 result into sum
 Variables can be output using std::cout << variableName.
 Z.S FTIIIL "SUM IS"
 2.5.1 Output sum
 2.6 exit (return 0)
```

Program Output

1.21 Memory Concepts

- Variable names
 - Correspond to locations in the computer's memory
 - Every variable has a name, a type, a size and a value
 - Whenever a new value is placed into a variable, it

A visual representation

1.22 Arithmetic

- Arithmetic calculations
 - Use * for multiplication and / for division
 - Integer division truncates remainder
 - 7 / 5 evaluates to 1
 - Modulus operator returns the remainder
 - 7 % 5 evaluates to 2
- Operator precedence
 - Some arithmetic operators act before others (i.e., multiplication before addition)
 - Be sure to use parenthesis when needed
 - Example: Find the average of three variables a, b and c
 - Do not use: a + b + c / 3
 - Use: (a + b + c) / 3

1.22 Arithmetic

C++ operation Arithmetic operator Algebraic expression C++ expression Addition f + 7 f + 7Subtraction p-cp - c Multiplication * bm b * m Division x/yx / y Modulus જ r mod s r % s

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
*, /, or %	Multiplication Division Modulus	Evaluated second. If there are several, they re evaluated left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

DECISION STRUCTURES

- The expression A>B is a logical expression
- it describes a **condition** we want to test
- if A>B is true (if A is greater than B) we take the action on left
- print the value of A
- if A>B is false (if A is not greater than B) we take the action on right
- print the value of B

DECISION STRUCTURES

IF—THEN—ELSE STRUCTURE

The structure is as follows

```
If condition then
true alternative
else
false alternative
endif
```

IF—THEN—ELSE STRUCTURE

The algorithm for the flowchart is as follows:

```
If A>B then
print A
else
print B
endif
```


Relational Operators

Relational Operators			
Operator	Description		
>	Greater than		
<	Less than		
=	Equal to		
<u>></u>	Greater than or equal to		
<u>≤</u>	Less than or equal to		
<i>≠</i>	Not equal to		

Example 5

 Write an algorithm that reads two values, determines the largest value and prints the largest value with an identifying message.

ALGORITHM

Example 5

NESTED IFS

- One of the alternatives within an IF—THEN—ELSE statement
 - may involve further IF—THEN—ELSE statement

Pseudocode & Algorithm

• Example 1: Write an algorithm to determine a read student's marks in 4 subjects and compute the average marks. Check if the average marks are more than 50 then the students status is pass else fail.

Pseudocode & Algorithm

Pseudocode:

- Input a set of 4 marks
- Calculate their average by summing and dividing by 4
- if average is below 50
 Print "FAIL"
 else
 Print "PASS"

Pseudocode & Algorithm

```
 Detailed Algorithm

• Step 1: Input M1,M2,M3,M4
  Step 2: GRADE = (M1+M2+M3+M4)/4
  Step 3: if (GRADE < 50) then
 Print "FAIL"
 else
 Print "PASS"
 endif
```

Assignment in computre science and equality in mathematics

a) The following instructions are the same in mathematics.

$$A=B$$
 $B=A$

not in computer science.

Let A=B is different from Let B=A

b) In mathematics we work with relations.

A relation B=A+1 means that it is true all the time In computer science, we work with assignments. We can have:

The relation B=A+1 is true only after the second instruction and before the third one.

Assignment in computer science and equality in mathematics

- c) The instruction A=A+3 is false in mathematics. In computer science Let A=A+3 means: the new value of A is equal to the old one plus three.
- d) The instruction A+5=3 is allowed in mathematics (it is an equation).

Let A+5=3 has no meaning in computer science (the left side must be a variable).

1.23 Decision Making: Equality and Relational Operators

- if structure
 - Test conditions truth or falsity. If condition met execute, otherwise ignore
- Equality and relational operators
 - Lower precedence than arithmetic operators

Table of relational operators on next slide

1.23 Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C++ equality or relational operator	Example of C++ condition	Meaning of C++ condition
Relational operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥	>=	x >= y	x is greater than or equal to y
\leq	<=	x <= y	χ is less than or equal to y
Equality operators			
==	==	x == y	x is equal to y
≠	! =	x ! = y	χ is not equal to y

1.23 Decision Making: Equality and Relational Operators

- using statements
 - Eliminate the need to use the **std:**: prefix
 - Allow us to write cout instead of std::cout
 - To use the following functions without the std::
 prefix, write the following at the top of the program

```
using std::cout;
using std::cin;
using std::endl;
```

```
// Using if statements, relational
 Outline
 // operators, and equality operators
 #include <iostream>
4

 Load <iostream>

 using std::cout; // program uses cout
6
 using std::cin; // program uses cin
 using std: +endl; // program uses end! Notice the using statements.
8
9
 int main()
10
 2.1 Initialize num1 and
11
12
 int num1, num2;
 num2
13
 2.1.1 Input data
 cout << "Enter two integers, and I will tell you\n"</pre>
14
15
 << "the relationships they satisfy: ";</pre>
16
 cin >> num1 >> num2; // read two integers
 nts
 Enter two integers, and I will tell you
17
18
 if ( num1 == num2 )
 cout << numl << " is equal to " << numl << enal;
19
20
 The if statements test the
21
 if ( num1 != num2 )
 truth of the condition. If it is
22
 cout << num1 << " is not equal to " << num2 << e</pre>
 3 is not equal to 7 tement is
23
 executed. If not, body is
 if ( num1 < num2 )</pre>
24
 cout << num1 << " is less than " << num2 << end1 Skipped.
25
26
 ro melade manapie statements
27
 if ( num1 > num2 )
 cout << num1 << " is greater than " << num2 << e in a body, delineate them with
28
29
 braces { }.
 if ( num1 <= num2 )</pre>
30
 cout << num1 << " is less than or equal to "</pre>
31
32
 << num2 << end1;
```

```
Enter two integers, and I will tell you the relationships they satisfy: 3 7 3 is not equal to 7 3 is less than 7 3 is less than or equal to 7
```

Program Output

```
Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

```
Enter two integers, and I will tell you the relationships they satisfy: 7 7 7 is equal to 7 7 is less than or equal to 7 7 is greater than or equal to 7
```

Example 7

• Flowchart: Draw the flowchart of the above algorithm?

Introduction

- This chapter covers the Visual Basic decision statements
 - If...Then
 - If...Then...Else
 - If...Then...ElseIf
 - -Select Case
- It also discusses the use of
 - Radio Buttons
 - Message Boxes

If...Then Selection Statement

 A selection statement chooses among alternative courses of action in an application.

If student's grade is greater than or equal to 60 Display "Passed"

 The preceding pseudocode If statement may be written in Visual Basic as

```
If studentGrade >= 60 Then
displayLabel.Text = "Passed"
```

Use of goto

```
/ This program calculates the average of positive numbers entered by user.
# include <iostream>
using namespace std;
int main()
  float average;
  int i, n, num, sum = 0;
 cout << "Maximum number of inputs: ";</pre>
 cin >> n;
  i = 0;
 jump: cout << "Enter n" << i+1 << ": ";
  cin >> num;
  if(num >0) sum += num;
 i=i+1;
 if (i<n) goto jump;
  average = sum / i;
  cout << "\n Average = " << average;</pre>
  return 0;
```

```
/ This program calculates the average of positive numbers entered by user.
# include <iostream>
using namespace std;
int main()
  float average;
  int i, n, num, sum = 0;
 cout << "Maximum number of inputs: ";</pre>
 cin >> n;
  i = 1;
 jump: cout << "Enter n" << i << ": ";</pre>
  cin >> num;
  if(num >0) sum += num;
 i=i+1;
 if (i<=n) goto jump;</pre>
  average = sum / (i-1);
  cout << "\n Average = " << average;</pre>
  return 0;
```

Flow Control

Simple Branching

```
if (value < 0)
 {
 cout << " Number is negative ";
 }
else
 {
 cout << " Number is positive ";
}</pre>
```

Use of for loop

 Write an algorithm that reads three numbers and prints the value of the largest number.

```
Step 1: Input N1, N2, N3
Step 2: if (N1>N2) then
 if (N1>N3) then
 MAX = N1 [N1>N2, N1>N3]
 else
 MAX = N3 [N3>N1>N2]
 endif
 else
 if (N2>N3) then
 MAX = N2 [N2>N1, N2>N3]
 else
 MAX = N3 [N3>N2>N1]
 endif
 endif
Step 3: Print "The largest number is", MAX
```

```
Step 1: Input N1, N2, N3
Step 2: if (N1>N2)
 if (N1>N3)
 MAX = N1 / [N1>N2, N1>N3]
 else
 MAX = N3
 //[N3>N1>N2]
 else
 if (N2>N3)
 MAX = N2 //[N2>N1, N2>N3]
 else
 MAX = N3 / [N3>N2>N1]
```

Step 3: Print "The largest number is", MAX

Alternative soln

```
Begin
Input N1,N2,N3
Max=N1;
If max<N2 then max=N2
If max<N3 then max=N3
Print max
Stop
```

• Flowchart: Draw the flowchart of the above Algorithm.

- Write and algorithm and draw a flowchart to
- a) read an employee name (NAME), overtime hours worked (OVERTIME), hours absent (ABSENT) and
- b) determine the bonus payment (PAYMENT).

```
amount >30 , x=5000
amount >20 and <=30 , x=2000
amount <=20 , x=1000
```

If
$$(x > 20)$$
 and $(x < 30)$ amt=2000

Else

If (x > 20) and (x < 30) amt=2000

Else

amt=5000

Else if(x>20) amt=2000

Else amt=1000

Bonus Schedule	
OVERTIME – (2/3)*ABSENT	Bonus Paid
>40 hours	\$50
$>$ 30 but \leq 40 hours	\$40
$>$ 20 but \leq 30 hours	\$30
$>$ 10 but \leq 20 hours	\$20
$\leq 10 \text{ hours}$	\$10

```
Step 1: Input NAME, OVERTIME, ABSENT
Step 2: if (OVERTIME–(2/3)*ABSENT > 40) then
 PAYMENT=50
 else if (OVERTIME-(2/3)*ABSENT > 30) then
 PAYMFNT = 40
 else if (OVERTIME-(2/3)*ABSENT > 20) then
 PAYMENT =30
 else if (OVERTIME-(2/3)*ABSENT > 10) then
 PAYMENT =20
 else
 PAYMENT = 10
 end if
Step 3: Print "Bonus for", NAME "is $", PAYMENT
```

If...Then...Else Selection Statement and Conditional If Expressions

• Nested If...Then...Else statements test for multiple conditions by placing If...Then...Else statements inside other If...Then...Else statements.

```
If student's grade is greater than or equal to 90
Display "A"

Else
If student's grade is greater than or equal to 80
Display "B"
Else
If student's grade is greater than or equal to 70
Display "C"

Else
If student's grade is greater than or equal to 60
Display "D"
Else
Display "F"
```

If...Then Examples

```
'Bonus, 12% commission rate, and a day off
'awarded if sales greater than 50000
If sales > 50000
  {getsBonus = True
  commissionRate = 0.12
  daysOff = daysOff + 1
else{getsBonus = false
  commissionRate = 0.02
  daysOff = daysOff + .5
e
```

Use of a Trailing Else

 If average is greater than 100, lblGrade is assigned the text "Invalid"

```
If sngAverage < 60 Then
 Text = "F"
ElseIf sngAverage < 70 Then</pre>
 Text = "D"
ElseIf sngAverage < 80 Then</pre>
 Text = "C"
ElseIf sngAverage < 90 Then
 Text = "B"
ElseIf sngAverage <= 100 Then</pre>
 Text = "A"
Else
 Text = "Invalid"
End If
```

Selection Structures

- The **If...Then** selection structure performs (selects) an action (or sequence of actions) based on a condition.
 - If the condition evaluates to True, the actions specified by the If...Then structure are executed. If evaluates to False, the actions structure are skipped.
- The If...Then...Else selection structure
 - Performs an action (or sequence of actions) if a condition is true and performs a different action (or sequence of actions) if the condition is false.