

EECS402 Lecture 01

Andrew M. Morgan

Savitch Ch. 2 C++ Basics Flow Of Control

Identifiers

크로CS 402

- · Names of variables, constants, user-defined functions, etc
- Valid identifiers
 - Must start with letter or underscore
 - Contains only letters, digits, or underscore
 - Can not be C/C++ reserved word
- Note: C/C++ identifiers are case sensitive
- Valid identifier examples
 - i, val, Val, VAL, _internal, my_var, myVar, twoNums, x54
- Invalid identifier examples
 - 2nums, my-var, class, file.name

EECS 402 Andrew M Morgan

Variables

EEGS 402

- All variables must have a name and a type
- C++ is a strongly-typed language
- Variable names are any valid C++ identifier
- The type of a variable describes what kind of data it holds
- Values of variables can change throughout a program
- Following are some of the C++ data types
 - int: Integer data (-6, 0, 741, -1024)
 - float/double: Floating point data (6.5, 8.0, -97.21204, 0.0081)
 - char: Character data ('a', 'q', '5', '\n')
 - bool: Boolean values (true, false)

EECS 402

Andrew M Morgan

Using Variables

司司のの 40%

- Before any variable can be used, it must be declared
- Gives the variable a type and sets aside memory
 - int counter; //Declares an integer variable called counter
 - float average; //Declares a float called average
 - char grade; //Declares a character to represent a grade
- Assignment setting a variables value
 - counter = 10;
 - average = 88.25;
 - grade = 'B';
- Initialization can be done during declaration
 - char modif = '+'; //Modifer to be appended to grade
 - int sumOfValues = 0; //Some of input values
 - float initialBudget = 135.50; //Initial budget for week
- If not initialized, the value of the variable is undefined
 - Note: It will most likely NOT be 0
- Style: Variable names in lower case, except first letters of non-first words

EECS 402

Declaring Constants

402 403

- Constants must have a name and a type
- The value of a constant must be initialized at declaration time
- The value is not allowed to change during program execution
- Used to avoid "magic numbers" literal values in a program
 - Seeing the value 12 in a program is not very meaningful it could represent the number of quiz scores, the number of hours in a half-day...
- Begin declaration with C++ keyword "const"

```
- const float PI = 3.1415;
- const int NUM_SCORES = 12;
- const char BEST GRADE = 'A';
```

Style: Constant names in ALL CAPS to differentiate from variables

EECS 402 Andrew M Morgan

M

Some C++ Operators

크트CS 402

- Operators are used on variables and/or literals to compute a new value.
 - = Assignment operator (not equality)
 - +, -, *, / Add, subtract, multiply, divide
 - % Modulus (remainder)
 - ==, ! = Equality, inequality
 - ++, -- Increment, decrement
 - +=, -=, *=, /= Add/assign, etc
 - i -= 4 is equivalent to i = i 4
 - ullet >, <, >=, <= Greater than, less than, greater or equal, less or equal
 - & & Logical AND, returns true when both operands are true
 - Logical OR, returns true when >= 1 operand is true
 Local NOT, returns true when operand is false

Andrew M Morgan

Expressions

EEGS

- Expression: a sequence of tokens that can be evaluated to a numerical quantity
- Expressions result in some value
- **Example expressions**

```
- 5
 (value: 5)
-5 + 10
 (value: 15)
- a < 15
 (value: depends on value of a)
- (intvar >= 15 && intvar <= 30)</pre>
 (value: depends on value of intvar)
- 2 * y - i /2
 (value: depends on values of i and y)
- x = 17
 (value: 17)
```

EECS 402

Andrew M Morgan

Statements

EEGS 402

- Statement: a sequence of tokens terminated with a semicolon that can be recognized by the compiler
- A statement does not have a value
- **Example statements**
 - x = 5;
 - cout << "Hello world!" << endl;</p>
 - a = 14.8 + fvar;
 - j++;

EECS

- Comments can be included in your program's source code
- They are ignored completely by the language
- Typically included to clarify / explain what your code is doing
- Two types of comments in C++:
 - Single-line comments start with "//"
 - · Any characters from the // to the end of line are ignored
 - Multi-line comments start with "/*" and end with "*/"
 - · These comments can span multiple lines or even use only part of a line

```
//Compute a weighted average for total grade..
gradePerc = projAvg * 0.85 + quizAvg * 0.15; //85% projects...
/* All of this text is ignored in your code.. You can even comment
 out a chunk of code in the middle of a line this way.. */
val = someData * 3 /* + 7 */ - exampleItem; //val = someData * 3 - exampleItem
```

EECS 402 Andrew M Morgan

7

General Program Template

402 402

Most C++ programs have the following general layout

```
#include <iostream>
//other #includes
using namespace std;

//Program Header - Name, purpose, date, etc...
int main(void)
{
 //Variable declarations / initializations
 //Program statements
 return (0);
}
```

- Style: Every program you write will include comment block with a "program header", including at a minimum your name, date, and a brief purpose description
 - For space reasons, my programs in lecture slides will not always include these header comments...

EECS

Andrew M Morgan

Output To Screen

5508 402

- Use object cout, and operator<<, defined in library <iostream>
- No conversion specifications needed as in C (%d, %f, etc)

```
#include <iostream> //Req'd for cout
 using namespace std;
 //Programmer: Andrew M. Morgan
 //Date: January 2018
 //Purpose: To demonstrate a simple program that outputs some
 // data to the screen
 int main (void)
 int x = 5; //Integer for test
 char c = 'p';
 cout << "Welcome!" << endl;</pre>
 cout << "int: " << x << " char: " << c << endl;</pre>
 return (0);
 Welcome!
 int: 5 char: p
EECS
 Andrew M Morgan
```


402

Division In C++

크트CS 402

- C++ has two kinds of division
- Integer division
 - Performed when both operands are integers
 - Result is an integer
 - -1/3 = 0,32/15 = 2
- Floating point division
 - Performed when at least one operand is a floating point value
 - Result in a floating point value
 - 1/3.0 = 0.33333, 32.0 / 15.0 = 2.13333
- Result of "var1 / var2" depends on variable data types!
- Combined Example
 - -31/2/2.0 = 7.5 (Integer division done first 31/2 = 15)
 - -31.0/2/2.0 = 7.75 (All divisions are floating point divisions)

EECS

Andrew M Morgan

Type Casting In C++

402 402

- A variable's type can be changed temporarily in a statement
- This is called "type casting"
- Type is only changed for the instance on which the cast is applied
- Syntax: static cast< newtype > (variable)

```
int main()
 Temporarily casts val to type double
 int val = 31;
 1. Value is: 7.5
 cout << "1. Value is: ";
 2. Value is: 7.75
 cout << val / 2 / 2.0 << endl;
 3. Value is: 7.5
 cout << "2. Value is: ";
 cout << static cast< double > (val) / 2 / 2.0 << endl;</pre>
 cout << "3. Value is: ";
 cout << val / 2 / 2.0 << endl;
 return (0);
EECS
 Andrew M Morgan
402
```


More On Type Casting

403 3508

- Sometimes, type casting happens automatically
 - 31 / 2.0, converts 31 to 31.0 automatically without use of static_cast
- C-Style casts, used in older C programs
 - Syntax: (newtype)variable
 - Example: (double)31 / 2 / 2.0 results in value of 7.75
- C++ "function style" casts, used in older C++ programs
 - Syntax: newtype(variable)
 - Example: double(31) / 2 / 2.0 results in value of 7.75

EECS 402 Andrew M Morgan

Compound Statements

- 크로CS 402
- Syntax of many C++ constructs allows only one single statement to be used
- Compound statements allow multiple statements to be combined into one statement.
- Multiple statements enclosed in { } result in a compound statement

Input From Keyboard

- Use object cin, and operator >>, defined in library <iostream>
- No conversion specifications needed as in C (%d, %f, etc)

```
#include <iostream> //Req'd for cin
 using namespace std;
 int main(void)
 Enter an int: 5
 int x;
 Enter a char: p
 char c;
 int: 5 char: p
 cout << "Enter an int: "; //Prompt</pre>
 cin >> x;
 cout << "Enter a char: "; //Prompt</pre>
 cin >> c;
 cout << "int: " << x << " char: " << c << endl;</pre>
 return (0);
EECS
 Andrew M Morgan
402
```


If-Else Statement

5508 402

- Used for conditional branching
- If-else syntax

```
if (expression)
 statement
else
 statement
```

- Each statement can only be one single statement
- · Could use a compound statement to put multiple statements in the body of an if or else.

```
int x = 4;
if (x == 4)
{
 cout << "x was 4!!" << endl;
} else
{
 cout << "x was not 4!!" << endl;
 cout << "It was: " << x << endl;
} Cused compound statement only.
(Used compound statement)

Andrew M Morgan

X was 4!!

Andrew M Morgan

X was 4!!

17</pre>
```

EEGS Nested If-Else Example 402 int main (void) int main (void) int x = 4;int x = 4;if (x == 3)if (x == 3)cout << "x was 3!!" << endl; cout << "x was 3!!" << endl; else else if (x == 4) \leftarrow if (x == 4) cout << "x was 4!!" << endl; cout << "x was 4!!" << endl;</pre> else else cout << "x not 3 or 4!" << endl; cout << "x not 3 or 4!" << endl; return 0; x was 4!! x was 4!! return 0; This is ONE if statement. Any single By simply rearranging the way it is written, statement can be used in the body of we end up with an "if-else if-else". an if-else construct. EECS Andrew M Morgan 402

C++ "switch" Statement

402 403

- Used for jumping to a certain branch of code
- switch syntax:

```
switch (discreteExpression)
{
 case value1:
 statement(s)
 case value2:
 case value2:
 statement(s)
 the use of a compound statement.

...
 default:
 statement(s)
}
Andrew M Morgan
```


C++ "switch" Statement, Cot'd

402 402

- A "discrete expression" is an expression that results in discrete values
 - Integers, characters, enumerated types, etc
 - NOT floats, doubles, etc
- Statements "fall though" from one case to the next (unless otherwise specified)
- · Use of "break" keyword prevents this (usually) unwanted behavior
- The "default" case is optional, and is used when no other case matches the expressions value

EECS 402 Andrew M Morgan


```
EEGS
 C++ "switch" Example
 402
 int i;
 Enter a value: 3
 cout << "Enter a value: ";</pre>
 3
 cin >> x;
 switch (x)
 case 3:
 Enter a value: 4
 cout << "3" << endl;
 break;
 4
 case 4:
 5
 cout << "4" << endl;
 case 5:
 cout << "5" << endl;
 break;
 default:
 Enter a value: 7
 cout << "other" << endl;</pre>
 other
EECS
 Andrew M Morgan
402
```


While Loop

EEGS

- Used to iterate until a condition is no longer met
- While loop syntax

```
while (expression)
  statement
```

- The statement should modify the values in expression to be sure the expression is eventually 0 to prevent infinite loops
- The statement can only be one single statement
- Could use a compound statement to put multiple statements in the body of a while loop.

EECS 402


```
EEGS
 While Loop, Example
 402
 int main (void)
 int num = 1; //Loop condition value
 int fact = 1; //Factorial
 while (num <= 5)
 One single
 fact *= num;
 (compound)
 num++; //Don't forget to modify num!
 statement.
 cout << "5 factorial is: " << fact << endl;</pre>
 return (0);
 5 factorial is: 120
EECS
 Andrew M Morgan
402
```


Do-While Loop

EEGS

- Used to iterate until a condition is no longer met
- Loop body always executed at least once
- Do-While loop syntax

```
do
  statement
while (expression);
```

- The statement should modify the values in expression to be sure the expression is eventually 0 to prevent infinite loops
- The statement can only be one single statement
- Could use a compound statement to put multiple statements in the body of a do-while loop.

EECS 402


```
EEGS
 Do-While Loop, Example
 402
 int main (void)
 int num = 1; //Loop condition value
 int fact = 1; //Factorial
 do
 One single
 fact *= num;
 (compound)
 num++;
 statement.
 while (num \leq 5);
 cout << "5 factorial is: " << fact << endl;</pre>
 return 0;
 5 factorial is: 120
EECS
 Andrew M Morgan
402
```


For Loop

5508 402

- · Used to iterate until a condition is no longer met
- Usually used for count-controlled loops ("do this 15 times")
- Initialization, expression, and update are part of for loop
- For loop syntax


```
for (initialization; expression; update)
  statement
```

- The update should modify the values in expression to be sure the expression is eventually 0 to prevent infinite loops
- The statement can only be one single statement
- Could use a compound statement to put multiple statements in the body of a for loop.

EECS 402 Andrew M Morgan


```
EEGS
 For Loop, Example
 402
 int main (void)
 int num; //Loop variable - no need to initialize
 int fact = 1; //Factorial
 for (num = 1; num <= 5; num++)
 One single
 (compound)
 fact *= num;
 statement.
 cout << "5 factorial is: " << fact << endl;</pre>
 return 0;
 5 factorial is: 120
EECS
 Andrew M Morgan
402
```


M

Output Formatting

403 크로CS

- C++ will output values as it sees appropriate if you don't specify
- To specify fixed format (as opposed to scientific notation):

```
- cout.setf(ios::fixed);
```

 To specify floating point numbers should always contain a decimal point character when output:

```
- cout.setf(ios::showpoint);
```

To specify number of digits after the decimal point to be output:

```
- cout.precision(integerValue);
```

```
- cout.precision(4); //outputs 4 digits of prec
```

To specify justification:

```
- cout.setf(ios::left);
- cout.setf(ios::right);
```

EECS

Andrew M Morgan

Output Formatting, Example

402 402

```
double dVal = 1.0 / 3.0;
double dVal2 = 1;

cout << "1. dVal is: " << dVal << endl;
cout << "1. dVal2 is: " << dVal2 << endl;

cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);

cout << "2. dVal is: " << dVal << endl;
cout << "2. dVal2 is: " << dVal2 << endl;

1. dVal is: 0.3333333
1. dVal2 is: 1
2. dVal is: 0.33
2. dVal2 is: 1.00</pre>

Andrew M Morgan
```


402

Output Format Manipulators

크로OS 402

- Modifying formats can be done via inline manipulators as well
- Must #include <iomanip>
- · To set precision with manipulator:
 - cout << setprecision(intValue);</pre>
 - Note: change in precision is permanent
- To set width (number of characters output) with manipulator:
 - cout << setw(intValue);</pre>
 - Note: change in width is for the immediately following value ONLY!!!

402

Andrew M Morgan

Output Manipulators, Example

트트GS 4)02

```
double dVal = 1.0 / 3.0;
 1. dVal is: 0.333333
double dVal2 = 1;
 1. dVal2 is: 1
 2. dVal is: 0.33
cout << "1. dVal is: " << dVal << endl;
 2. dVal2 is: 1.00
cout << "1. dVal2 is: " << dVal2 << endl;</pre>
 3. dVal is: 0.3333
 3. dVal2 is: 1.0000
cout.setf(ios::fixed);
 4. dVal is: 0.3333
cout.setf(ios::showpoint);
 4. dVal2 is: 1.0000
cout.precision(2);
cout << "2. dVal is: " << dVal << endl;
 Note: Two spaces
cout << "2. dVal2 is: " << dVal2 << endl;
cout.setf(ios::left);
cout << "3. dVal is: " << setprecision(4) << dVal << endl;</pre>
cout << "3. dVal2 is: " << setw(8) << dVal2 << endl;</pre>
cout.setf(ios::right);
cout << "4. dVal is: " << dVal << endl;</pre>
cout << "4. dVal2 is: " << setw(8) << dVal2 << endl;</pre>
EECS
 Andrew M Morgan
402
```