

Chapter Two: Fundamental Data Types

Chapter Goals

- To be able to define and initialize variables and constants
- To understand the properties and limitations of integer and floating-point numbers

 To write arithmetic expressions and assignment
- statements in C++
- To appreciate the importance of comments and good code layout
- To create programs that read and process input, and display the results
- To process strings, using the standard C++ string type

Variables

- A variable
 - is used to store information: the contents of the variable:
 - can contain one piece of information at a time.
 - has an identifier: the name of the variable

The programmer picks a good name

• A good name describes the contents of the variable or what the variable will be used for

C++ for Everyone by Cay Hor Copyright © 2012 by John Wiley & Sons. All rights r

Variables

Parking garages store cars.

Variables

Each parking space is identified - like a variable's identifier

A each parking space in a garage "contains" a car – like a variable's current contents.

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights res

Variables

and each space can contain only one car

and only cars, not buses or trucks

Variable Definitions

- When creating variables, the programmer specifies the type of information to be stored.
 - (more on types later)
- Unlike a parking space, a variable is often given an initial value.
 - Initialization is putting a value into a variable when the variable is created.
 - Initialization is not required.

Tab	le 1 Variable Definitions in C++
Variable Name	Comment
int cans = 6;	Defines an integer variable and initializes it with 6.
<pre>int total = cans + bottles;</pre>	The initial value need not be a constant. (Of course, cans and bottles must have been previously defined.)
) int bottles = "10";	Error: You cannot initialize a number with a string.
int bottles;	Defines an integer variable without initializing it. This can be a cause for errors—see Common Error 2.2 on page 37.
int cans, bottles;	Defines two integer variables in a single statement. In this book, we will define each variable in a separate statement.
<pre>bottles = 1;</pre>	Caution: The type is missing. This statement is not a definition but an assignment of a new value to an existing variable—see Section 2.1.4 on page 34.

NumberTypes
A number written by a programmer is called a <i>number literal</i> .
There are rules for writing literal values:
C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley 4 Sons. All rights reserved

Number	Туре	Comment
6	int	An integer has no fractional part.
-6	int	Integers can be negative.
0	1 nt	Zero is an integer.
0.5	double	A number with a fractional part has type double.
1.0	double	An integer with a fractional part .0 has type double.
1F.6	double	A number in exponential notation: 1×10^6 or 1000000 . Numbers in exponential notation always have type double.
2.96E-2	double	Negative exponent: 2.96 × 10 ⁻² = 2.96 / 100 = 0.0296
O 100,000		Error: Do not use a comma as a decimal separator.
S 3 1/2		Error: Do not use fractions; use decimal notation: 3.5

Variable Names

- When you define a variable, you should pick a name that explains its purpose.
- For example, it is better to use a descriptive name, such as can_volume, than a terse name, such as cv.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Variable Names

In C++, there are a few simple rules for variable names:

C++ for Everyone by Cay Horstmann

Variable Names

- Variable names must start with a letter or the underscore
 (_) character, and the remaining characters must be letters numbers, or underscores.
- You cannot use other symbols such as \$ or %. Spaces are not permitted inside names; you can use an underscore instead, as in can_volume.
- Variable names are case-sensitive, that is, can_volume and can_volume are different names.

 For that reason, it is a good idea to use only lowercase.
 - For that reason, it is a good idea to use only lowercase letters in variable names.
- You cannot use reserved words such as double or return as names; these words are reserved exclusively for their special C++ meanings.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Variable Names

	Table 3 Variable Names in C++
Variable Name	Comment
can_volume1	Variable names consist of letters, numbers, and the underscore character.
x	In mathematics, you use short variable names such as x or y. This is legal in C++, but not very common, because it can make programs harder to understand (see Programming Tip 2.1 on page 38).
Can_volume	Caution: Variable names are case-sensitive. This variable name is different from can_volume.
O 6pack	Error: Variable names cannot start with a number.
o can volume	Error: Variable names cannot contain spaces.
⊘ double	Error: You cannot use a reserved word as a variable name.
1tr/fl.oz	Error: You cannot use symbols such as / or.

The Assignment Statement

- The contents in variables can "vary" over time (hence the name!).
- Variables can be changed by
 - assigning to them
 - The assignment statement
 - using the increment or decrement operator
 - inputting into them
 - The input statement

stores a new value

The Assignment Statement

An assignment statement

stores a new value in a variable, replacing the previously stored value.

C+++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved

The Assignment Statement

```
cans_per_pack = 8;
```

This assignment statement changes the value stored in cans_per_pack to be 8.

The previous value is replaced.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Assignment Statement

• There is an important difference between a variable definition and an assignment statement:

int cans_per_pack = 6; // Variable definition
...
cans_per_pack = 8; // Assignment statement

- The first statement is the *definition* of cans_per_pack.
- The second statement is an assignment statement. An existing variable's contents are replaced.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Assignment Statement

- The = in an assignment does not mean the left hand side is equal to the right hand side as it does in math.
- = is an instruction to do something:
 copy the value of the expression on the right into the variable on the left.
- Consider what it would mean, mathematically, to state:

```
counter = counter + 2;
```

counter *EQUALS* counter + 1 **?**

C++ for Everyone by Cay Ho Copyright © 2012 by John Wiley & Sons. All rights r

The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 2; // increment
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 2; // increment
```

1. Look up what is currently in counter (11)

The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 2; // increment
```

- 1. Look up what is currently in counter (11)
- 2. Add 2 to that value (13)

C++ for Everyone by Cay Horst Copyright © 2012 by John Wiley & Sons. All rights res

The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 2; // increment
```

- Look up what is currently in counter (11)
 Add to that value (13)
- 3. copy the result of the addition expression into the variable on the left, changing counter

```
cout << counter << endl;</pre>
```

13 is shown

C++ for Everyone by Cay Horst Copyright © 2012 by John Wiley & Sons. All rights res

Constants

- Sometimes the programmer knows certain values just from analyzing the problem, for this kind of information, programmers use the reserved word const.
- The reserved word const is used to define a constant.
- A const is a variable whose contents cannot be changed and must be set when created. (Most programmers just call them constants, not variables.)
- Constants are commonly written using capital letters to distinguish them visually from regular variables:

const double BOTTLE_VOLUME = 2;

C++ for Everyone by Cay Hor Copyright © 2012 by John Wiley & Sons. All rights r

Constants

Another good reason for using constants:

double volume = bottles * 2;

What does that 2 mean?

Constants

If we use a constant there is no question:

double volume = bottles * BOTTLE_VOLUME;

Any questions?

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights re

Constants

And still another good reason for using constants:

double bottle_volume = bottles * 2; double can_volume = cans * 2;

What does that 2 mean?

- WHICH 2?

That 2

is called a "magic number"

(so is that one)

because it would require magic to know what 2 means.

It is not good programming practice to use magic numbers. Use constants.

Constants

And it can get even worse ...

Suppose that the number 2 appears hundreds of times throughout a five-hundred-line program?

Now we need to change the BOTTLE_VOLUME to 2.23 (because we are now using a bottle with a different shape)

How to change only some of those magic numbers 2's?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Constants

Constants to the rescue!

```
const double BOTTLE_VOLUME = 2.23;
const double CAN_VOLUME = 2;
```

. . .

double bottle_volume = bottles * BOTTLE_VOLUME; double can_volume = cans * CAN_VOLUME;

(Look, no magic numbers!)

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Comments

- Comments
 are explanations for human readers of your code
 (other programmers).
- The compiler ignores comments completely.

double can_volume = 0.355; // Liters in a 12-ounce can
Comment

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Comments

double can_volume = 0.355; // Liters in a 12-ounce can

This just in...

The number of liters in a twelve ounce can is 355 one hundredths

This newsbreak brought to you by Cay's Cans Corp.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Comments

Comments can be written in two styles:

Single line:

double can_volume = 0.355; // Liters in a 12-ounce can

The compiler ignores everything after // to the end of line

• Multiline for longer comments:

```
/*
This program computes the volume (in liters) of a six-pack of soda cans.
*/
```

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Notice All the Issues Covered So Far

ch02/volume1.cpp

/*
This program computes the volume (in liters) of a six-pack of soda
cans and the total volume of a six-pack and a two-liter bottle.
*/
int main()

const double BOTTLE_VOLUME = 2; // Two-liter bottle

total_volume = total_volume + BOTTLE_VOLUME;

cout << "A six-pack and a two-liter bottle contain "
 << total_volume << " liters." << endl;
return 0;</pre>

Common Error – Using Undefined Variables

You must define a variable before you use it for the first time. For example, the following sequence of statements would not be legal:

double can_volume = 12 * liter_per_ounce;
double liter_per_ounce = 0.0296;

Statements are compiled in top to bottom order.

When the compiler reaches the first statement, it does not know that <code>liter_per_ounce</code> will be defined in the next line, and it reports an error.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Using Uninitialized Variables

Initializing a variable is not required, but there is always a value in every variable, even uninitialized ones.

Some value will be there, the flotsam left over from some previous calculation or simply the random value there when the transistors in RAM were first turned on.

int bottles; // Forgot to initialize
int bottle_volume = bottles * 2;// Result is unpredictable

What value would be output from the following statement?

cout << bottle_volume << endl; // Unpredictable

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Numeric Types in C++

In addition to the int and double types, C++ has several other numeric types.

C++ has two other floating-point types.

The float type uses half the storage of the double type that we use in this book, but it can only store 6–7 digits.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Numeric Types in C++

Many years ago, when computers had far less memory than they have today, £loat was the standard type for floating-point computations, and programmers would indulge in the luxury of "double precision" only when they really needed the additional digits.

Ah, the good old days...

Today, the float type is rarely used.

The third type is called long double and is for quadruple precision. Most contemporary compilers use this type when a programmer asks for a double so just choosing double is what is done most often.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Numeric Types in C++

By the way, these numbers are called "floating-point" because of their internal representation in the computer.

Consider the numbers 29600, 2.96, and 0.0296. They can be represented in a very similar way: namely, as a sequence of the significant digits: 296 and an indication of the position of the decimal point. When the values are multiplied or divided by 10, only the position of the decimal point changes; it "floats".

Computers use base 2, not base 10, but the principle is the same.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Numeric Types in C++

	Table 4 Number Types			
Туре	Typical Range	Typical Size		
int	-2,147,483,648 2,147,483,647 (about 2 billion)	4 bytes		
unsigned	0 4,294,967,295	4 bytes		
short	-32,768 32,767	2 bytes		
unsigned short	065,535	2 bytes		
double	The double-precision floating-point type, with a range of about ±10 ³⁰⁸ and about 15 significant decimal digits	8 bytes		
float	The single-precision floating-point type, with a range of about ±10 ³⁸ and about 7 significant decimal digits	4 bytes		

Numeric Types in C++

In addition to the int type, C++ has these additional

integer types: short, long.
For each integer type, there is an unsigned equivalent: unsigned short, unsigned long

For example, the **short** type typically has a range from -32,768 to 32,767, whereas **unsigned short** has a range from 0 to 65,535. These strange-looking limits are the result of the use of binary numbers in computers.

A short value uses 16 binary digits, which can encode $2^{16} = 65,536$ values.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Numeric Types in C++

The C++ Standard does not completely specify the number of bytes or ranges for numeric types.

Table 4 showed typical values.

Numeric Types in C++

Some compiler manufacturers have added other types like:

long long

long long -9,223,372,036,854,775,808...9,223,372,036,854,775,807 8 bytes

This type is not in the C++ standard as of this writing.

C++ for Everyone by Cay Horstr Copyright © 2012 by John Wiley & Sons. All rights rese

Numeric Ranges and Precisions

The int type has a limited range:

On most platforms, it can represent numbers up to a little more than two billion.

For many applications, this is not a problem, but you cannot use an int to represent the world population.

If a computation yields a value that is outside the int range, the result overflows.

No error is displayed.

Instead, the result is truncated to fit into an int, yielding a value that is most likely not what you thought.

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights re

Numeric Ranges and Precisions

For example:

int one_billion = 1000000000; cout << 3 * one_billion << endl;</pre>

displays -1294967296 because the result is larger than an int can hold.

In situations such as this, you could instead use the ${\tt double}$ type.

However, you will need to think about a related issue: roundoff errors.

C++ for Everyone by Cay Horst Copyright © 2012 by John Wiley & Sons. All rights res

Arithmetic Operators

C++ has the same arithmetic operators as a calculator:

for multiplication: a * b (not a · b or ab as in math)

for division: (not ÷ or a fraction bar as in math)

for subtraction: a – b

for addition:

C++ for Everyone by Cay Ho Copyright © 2012 by John Wiley & Sons. All rights

a + b

Arithmetic Operators

Just as in regular algebraic notation, * and / have higher precedence than + and -.

In a + b / 2, the b / 2 happens first.

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons, All rights reserved

Increment and Decrement

Changing a variable by adding or subtracting 1 is so common that there is a special shorthand for these:

The increment and decrement operators.

counter++; // add 1 to counter
counter--; // subtract 1 from counter

C++ for Everyone by Cay Horstmani

C++ for Everyone by Cay Ho Copyright © 2012 by John Wiley & Sons. All rights r

Increment and Decrement

C++ was based on C and so it's one better than C, right?

Guess how C++ got its name!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Integer Division and Remainder The % operator computes the remainder of an integer division. It is called the *modulus operator* (also modulo and mod) It has nothing to do with the % key on a calculator

Integer Division and Remainder

Time to break open the piggy bank.

You want to determine the value in dollars and cents stored in the piggy bank.

You obtain the dollars through an integer division by 100.

The integer division discards the remainder. To obtain the remainder, use the % operator:

int pennies = 1729;
int dollars = pennies / 100; // Sets dollars to 17
int cents = pennies % 100; // Sets cents to 29

(yes, 100 is a magic number)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Integer Division and Remainder

dollars =

/ 100;

cents =

% 100;

Don't worry, Penny wasn't broken or harmed in any way because she's on the right hand side of the = operator.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Converting Floating-Point Numbers to Integers

 When a floating-point value is assigned to an integer variable, the fractional part is discarded:

You probably want to round to the *nearest* integer.
 To round a positive floating-point value to the nearest integer, add 0.5 and then convert to an integer:

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Powers and Roots

What about this?

$$b + \left(1 + \frac{r}{100}\right)^n$$

Inside the parentheses is easy:

But that raised to the n?

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Powers and Roots

- In C++, there are no symbols for powers and roots. To compute them, you must call *functions*.
- The C++ library defines many mathematical functions such as sqrt (square root) and pow (raising to a power).
- To use the functions in this library, called the cmath library, you must place the line:

#include <cmath>

at the top of your program file.

· It is also necessary to include

using namespace std;

at the top of your program file.

Powers and Roots

The power function has the base followed by a comma followed by the power to raise the base to:

pow(base, exponent)

Using the pow function:

b * pow(1 + r / 100, n)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Powers and Roots Table 5 Arithmetic Expressions C++ Expression Comments Expression The parentheses are required; (x + y) / 2 x + y / 2 computes $x + \frac{y}{2}$. Parentheses are not required; operators with the same precedence are evaluated left to right. x * y / 2 Remember to add #include <cmath> to the top of your program. $\left(1 + \frac{r}{100}\right)^n$ pow(1 + r / 100, n) $\sqrt{a^2+b^2}$ sqrt(a * a + b * b) a * a is simpler than pow(a, 2). If i, j, and k are integers, using a denominator of 3.0 forces floating-point division. (i + j + k) / 3.0

Other Mathematical Functions

Table 6	Other Mathematical Functions
Function	Description
sin(x)	sine of x (x in radians)
cos(x)	cosine of x
tan(x)	tangent of x
log10(x)	(decimal log) $\log_{10}(x)$, $x > 0$
abs(x)	absolute value $ x $

Common Error - Unintended Integer Division

• If both arguments of / are integers, the remainder is discarded:

7 / 3 is 2, not 2.5

bu

7.0 / 4.0

7 / 4.0 7.0 / 4

• all yield 1.75.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

C++ for Everyone by Cay Horstm Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Unintended Integer Division

It is unfortunate that C++ uses the same symbol: / for both integer and floating-point division. These are really quite different operations.

It is a common error to use integer division by accident. Consider this segment that computes the average of three integers:

cout << "Please enter your last three test scores: ";
int s1;
int s2;
int s3;
cin >> s1 >> s2 >> s3;
double average = (s1 + s2 + s3) / 3;
cout << "Your average score is " << average << endl;</pre>

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

C++ for Everyone by Cay Hor Copyright © 2012 by John Wiley & Sons. All rights re

Common Error – Unintended Integer Division

What could be wrong with that?

Of course, the average of s1, s2, and s3 is

(s1+ s2+ s3) / 3

Here, however, the \prime does not mean division in the mathematical sense.

It denotes integer division because both (s1 + s2 + s3) and 3 are integers.

Common Error – Unintended Integer Division

For example, if the scores add up to 14, the average is computed to be 4.

WHAT?

Yes, the result of the integer division of 14 by 3 is 4 How many times does 3 evenly divide into 14? Right!

That integer 4 is then moved into the floating-point variable average.

So 4.0 is stored.

That's not what I want!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Unintended Integer Division

The remedy is to make the numerator or denominator into a floating-point number:

```
double total = s1 + s2 + s3;
double average = total / 3;
```


or

double average = (s1 + s2 + s3) / 3.0;

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Common Error - Unbalanced Parentheses

Consider the expression

What is wrong with it?

The parentheses are unbalanced.

This is very common with complicated expressions.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Unbalanced Parentheses

Now consider this expression

It is still is not correct.

There are too many closing parentheses.

C++ for Everyone by Cay Horstmar Copyright © 2012 by John Wiley & Sons. All rights reserve

Common Error – Unbalanced Parentheses – A Solution

The Muttering Method

Count (not out loud, of course!) starting with 1 at the 1st parenthesis add one for each (subtract one for each)

If your count is not 0 when you finish, or if you ever drop to -1, STOP, something is wrong.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Common Error – Forgetting Header Files

Every program that carries out input or output needs the <iostream> header.

If you use mathematical functions such as sqrt, you need to include <cmath>.

If you forget to include the appropriate header file, the compiler will not know symbols such as cout or sqrt.

If the compiler complains about an undefined function or symbol, check your header files.

Common Error – Forgetting Header Files

Sometimes you may not know which header file to include.

Suppose you want to compute the absolute value of an integer using the ${\bf abs}\ {\bf function}.$

As it happens, this version of abs is not defined in the <cmath> header but in <cstdlib>.

How can you find the correct header file?

Why do you think Tim Berners-Lee invented going online?

(Note: do not attempt to click the link if this slide is being projected.)

C++ for Everyone by Cay Horstma Copyright © 2012 by John Wiley & Sons. All rights reserve

Common Error – Roundoff Errors

This program produces the wrong output:

```
#include <iostream>
using namespace std;
int main()
 double price = 4.35;
 int cents = 100 * price;
 // Should be 100 * 4.35 = 435
 cout << cents << endl;</pre>
 // Prints 434!
 return 0;
}
Why?
```

C++ for Everyone by Cay Horsi Copyright © 2012 by John Wiley & Sons. All rights res

Common Error - Roundoff Errors

- In the processor hardware, numbers are represented in the binary number system, not in decimal.
- In the binary system, there is no exact representation for 4.35, just as there is no exact representation for 4.35, just as there is no exact representation for ½ in the decimal system.

 The representation used by the computer is just a little less than 4.35, so 100 times that value is just a little less than 4.35.

The remedy is to add 0.5 in order to round to the nearest integer:

```
int cents = 100 * price + 0.5;
```

C++ for Everyone by Cay Hor Copyright © 2012 by John Wiley & Sons. All rights r

Spaces in Expressions

```
It is easier to read
```

```
x1 = (-b + sqrt(b * b - 4 * a * c)) / (2 * a);
```

x1=(-b+sqrt(b*b-4*a*c))/(2*a);

Itreallyiseasiertoreadwithspaces!

So always use spaces around all operators: + - * / % =

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights re

Spaces in Expressions

However, don't put a space after a unary minus: that's a - used to negate a single quantity like this: -b

That way, it can be easily distinguished from a binary minus, as in a - b

It is customary not to put a space after a function name.

Write sqrt(x) not sqrt (x)

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights res

Casts

Occasionally, you need to store a value into a variable of a different type.

Whenever there is the risk of information loss, the compiler generally issues a warning.

It's not a compilation error to lose information. But it may not be what a programmer intended.

Casts

For example, if you store a double value into an int variable, information is lost in two ways:

The fractional part will be lost.

int n = 1.99999; // NO

1 is stored

(the decimal part is truncated)

The magnitude may be too large.

int n = 1.0E100; // NO

is not likely to work, because 10100 is larger than the largest representable integer.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Casts

A *cast* is a conversion from one type (such as double) to another type (such as int).

This is not safe in general, but if you know it to be safe in a particular circumstance, casting is the *only* way to do the conversion.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Casts

Nevertheless, sometimes you do want to convert a floating-point value into an integer value.

If you are prepared to lose the fractional part and you know that this particular floating point number is not larger than the largest possible integer, then you can turn off the warning by using a cast.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Casts

It's not really about turning off warnings...

Sometimes you need to cast a value to a different type.

Consider money.
(A good choice of topic)
(and remember Penny?)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Casts

double change; // change owed
change = 999.89;

To annoy customers who actually want change when they pay with \$10000 bills, we say:

"Sorry, we can only give change in pennies."

(in a pleasantly lilting voice, of course)

How many pennies do we owe them?

We need to cast the change owed into the correct type for pennies.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Casts

A bank would round down to the nearest penny, of course, but we will do the right thing (even to this annoying customer)...

How to "round up" to the next whole penny?

Add 0.5 to the change and then *cast* that amount into an int value, storing the number of pennies into an int variable.

int cents; // pennies owed

```
You express a cast in C++ using a static_cast

static_cast >( )
```

```
Casts

change = 999.89; // change owed

int cents = static_cast< >( );

C++ for Everyone by Cay Honstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Casts

change = 999.89; // change owed

int cents = static_cast< >( );

You put the type you want to convert to inside the < >
```

```
Casts

change = 999.89; // change owed

int cents = static_cast<int>( );

You put the type you want to convert to inside the < >
```

```
Casts

change = 999.89; // change owed

int cents = static_cast<int>( );

You put the type you want to convert to inside the < >

You put the value you want to convert inside the( )
```

```
Casts


change = 999.89; // change owed

int cents = static_cast<int>(100 * change + 0.5);

You put the type you want to convert to inside the < >

You put the value you want converted inside the ( )
```

Casts change = 999.89; // change owed int cents = static_cast<int>(100 * change + 0.5); You put the type you want to convert to inside the < > You put the value you want to convert inside the() and you get the value converted to the type: 1000 pennies

Combining Assignment and Arithmetic

In C++, you can combine arithmetic and assignments. For example, the statement

total += cans * CAN_VOLUME;

is a shortcut for

total = total + cans * CAN_VOLUME;

Similarly,

total *= 2;

is another way of writing

total = total * 2;

Many programmers prefer using this form of coding.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

C++ for Everyone by Cay Horstn Copyright © 2012 by John Wiley & Sons. All rights rese

Input

- Sometimes the programmer does not know what should be stored in a variable – but the user does.
- The programmer must get the input value from the user
 - Users need to be prompted (how else would they know they need to type something?
 - Prompts are done in output statements

- This is done with an input statement

- The keyboard needs to be read from
 - C++ for Everyone by Cay Horstma Copyright © 2012 by John Wiley & Sons. All rights reserv

Input

The input statement

- To read values from the keyboard, you input them from an object called cin.
- The << operator denotes the "send to" command.

cin >> bottles;

is an input statement.

Of course, bottles must be defined earlier.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Input

You can read more than one value in a single input statement:

cout << "Enter the number of bottles and cans: ";
cin >> bottles >> cans;

The user can supply both inputs on the same line:

Enter the number of bottles and cans: 2 6

Input You can read more than one value in a single input statement: cout << "Enter the number of bottles and cans: "; cin >> bottles >> cans; Alternatively, the user can press the Enter key after each input: Enter the number of bottles and cans: 2 6

C++ for Everyone by Cay Hors Copyright © 2012 by John Wiley & Sons. All rights res

When you print an amount in dollars and cents, you usually want it to be rounded to two significant digits. You learned how to actually round off and store a value but, for output, we want to round off only for display. A manipulator is something that is sent to cout to specify how values should be formatted. To use manipulators, you must include the iomanip header in your program: #include <iomanip> and using namespace std; is also needed

C++ for Everyone by Cay Ho Copyright © 2012 by John Wiley & Sons. All rights in

Formatted Output Which do you think the user prefers to see on her gas bill? Price per liter: \$1.22 Or Price per liter: \$1.21997 C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved.

	Table	7 Formatting Output
Output Statement	Output	Comment
cout << 12.345678;	12.3457	By default, a number is printed with 6 significant digits.
cout << fixed << setprecision(2) << 12.3;	12.30	Use the fixed and setprecision manipulators to control the number of digits after the decimal point.
cout << ":" << setw(6) << 12;	: 12	Four spaces are printed before the number, for a total width of 6 characters.
cout << ";" << setw(2) << 123;	:123	If the width not sufficient, it is ignored.
cout << setw(6)	:12.3	The width only refers to the next item. Here, the : is preceded by five spaces.

Formatted Output

You can combine manipulators and values to be displayed into a single statement:

This code produces this output:

Price per liter: \$1.22

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatted Output

You use the **setw** manipulator to set the *width* of the next output field.

The width is the total number of characters used for showing the value, including digits, the decimal point, and spaces.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserve

Formatted Output

If you want columns of certain widths, use the ${\tt setw}$ manipulator.

For example, if you want a number to be printed, right justified, in a column that is eight characters wide, you use

<< setw(8)

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Formatted Output

Formatted Output

There is a notable difference between the setprecision and setw manipulators.

Once you set the precision, that width is used for all floating-point numbers until the next time you set the precision.

But setw affects only the next value.

Subsequent values are formatted without added spaces.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Complete Program for Volumes

ch02/volume2.cpp

```
#include <iostream>
#include <iomanip>
#include <iomanip
#includ
```

A Complete Program for Volumes // Compute pack volume const double CANS_PER_PACK = 6; double pack_volume = can_volume * CANS_PER_PACK; // Compute and print price per ounce double price_per_ounce = pack_price / pack_volume; cout << fixed << setprecision(2); cout << "Price per ounce: " << price_per_ounce << endl; return 0; } C++ for Everyone by Cay Honstmann Copyright © 2012 by John Wiley & Sons. All rights reserved.

Strings

• Strings are sequences of characters:

```
"Hello world"
```

• If you include the string header, you can create variables to hold literal strings:

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserve

Strings

 String variables are guaranteed to be initialized even if you don't initialize them:

```
string response;
 // literal string "" stored
```

• "" is called the empty or null string.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Concatenation

Use the + operator to *concatenate* strings; that is, put them together to yield a longer string.

```
string fname = "Harry";
string lname = "Morgan";
string name = fname + lname;
cout << name << endl;
name = fname + " " + lname;
cout << name << endl;</pre>
```

The output will be

HarryMorgan Harry Morgan

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Concatenation of literal strings

Literal strings cannot be concatenated.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

String Input

You can read a string from the console:

```
cout << "Please enter your name: ";
string name;
cin >> name;
```

When a string is read with the >> operator, only one word is placed into the string variable.

For example, suppose the user types

Harry Morgan

as the response to the prompt.
This input consists of two words.
Only the string "Harry" is placed into the variable name.

String Input

You can use another input to read the second word.

cout << "Please enter your name: ";
string fname, lname;
cin >> fname |>> lname;
gets gets
Harry Morgan

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

String Functions

- The length member function yields the number of characters in a string.
- Unlike the sqrt or pow function, the length function is invoked with the dot notation:

int n = name.length();

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

String Functions

- Once you have a string, you can extract substrings by using the substr member function.
- s.substr(start, length)
 returns a string that is made from the characters in the
 string s, starting at character start, and containing
 length characters. (start and length are integer
 values).

string greeting = "Hello, World!";
string sub = greeting.substr(0, 5);
 // sub contains "Hello"

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

String Functions

0 ?
string sub = greeting.substr(0, 5);

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

String Functions

string greeting = "Hello, World!";
string w = greeting.substr(7, 5);
 // w contains "World" (not the !)

"World" is 5 characters long but...
why is 7 the position of the "W" in "World"?

0?

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

String Functions

H e l l o , W o r l d ! 0 1 2 3 4 5 6 7 8 9 10 11 12

In most computer languages, the starting position 0 means "start at the beginning."

The first position in a string is labeled 0, the second one 1, and so on. And don't forget to count the space character after the comma—but the quotation marks are **not** stored.

String Functions

Hello, World! 0 1 2 3 4 5 6 7 8 9 10 11 12

The position number of the last character is always one less than the length of the string

The ! is at position 12 in "Hello, World!". The length of "Hello, World!" is 13.

(C++ remembers to count the 0 as one of the positions when counting characters in strings.)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

```
String Functions

H e l l o , W o r l d !
0 l 2 3 4 5 6 7 8 9 10 11 12

string greeting = "Hello, World!";
string w = greeting.substr(7);
// w contains "World!"

If you do not specify how many characters to take, you get all the rest.
```

String Functions

H e 1 1 o , W o r 1 d ! 0 1 2 3 4 5 6 7 8 9 10 11 12

string greeting = "Hello, World!";
string w = greeting.substr();
// w contains "Hello World!"

If you omit the starting position and the length, you get all the characters

(not much of substring!)

	Statement	Result	Comment
	string str = "C"; str = str + "++";	str is set to "C++"	When applied to strings, + denotes concatenation.
0	string str = "C" + "++";	Error	Error: You cannot concatenate two string literals.
	cout << "Enter name: "; cin >> name; (User input: Harry Morgan)	name contains "Harry"	The >> operator places the next word into the string variable.
	cout << "Enter name: "; cin >> name >> last_name; (User input: Harry Morgan)	name contains "Harry", last_name contains "Morgan"	Use multiple >> operators to read more than one word.
	<pre>string greeting = "H & S"; int n = greeting.length();</pre>	n is set to 5	Each space counts as one character.

Statement	Result	Comment
string str = "Sally"; string str2 = str.substr(1, 3);	str2 is set to "all"	Extracts the substring of length starting at position 1. (The initial position is 0.)
string str = "Sally"; string str2 = str.substr(1);	str2 is set to "ally"	If you omit the length, all characters from the position untit the end are included.
string a = str.substr(0, 1);	a is set to the initial letter in str	Extracts the substring of length starting at position 0.
string b = str.substr(str.length() - 1);	b is set to the last letter in str	The last letter has position str.length() - 1. We need not specify the length.

Chapter Summary

Write variable definitions in C++.

- A variable is a storage location with a name
- When defining a variable, you usually specify an initial value.
- When defining a variable, you also specify the type of its values.
- Use the int type for numbers that cannot have a fractional part.
- Use the double type for floating-point numbers.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Chapter Summary

- An assignment statement stores a new value in a variable, replacing the previously stored value.
- The assignment operator = does not denote mathematical equality.
- You cannot change the value of a variable that is defined as const.
- Use comments to add explanations for humans who read your code.
 The compiler ignores comments.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Thank you!

Use the arithmetic operations in C++.

- Use * for multiplication and / for division.
- The ++ operator adds 1 to a variable; the -- operator subtracts 1.
- If both arguments of / are integers, the remainder is discarded.
- The % operator computes the remainder of an integer division.
- Assigning a floating-point variable to an integer drops the fractional part.
- The C++ library defines many mathematical functions such as sqrt (square root) and pow (raising to a power).

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Chapter Summary

Write programs that read user input and write formatted output.

- Use the >> operator to read a value and place it in a variable.
- You use manipulators to specify how values should be formatted.

Carry out hand calculations when developing an algorithm.

 Pick concrete values for a typical situation to use in a hand calculation.

> C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Chapter Summary

Write programs that process strings.

- Strings are sequences of characters
- Use the + operator to concatenate strings; that is, put them together to yield a longer string.
- The length member function yields the number of characters in a string.
- A member function is invoked using the dot notation.
- Use the substr member function to extract a substring of a string.

