

```
Output To Screen

• 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;
 cout << "Welcome!" << endl;
 return (0);
}

EEGS

Andrew M Morgan

11
```

```
Division In C++
· 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)
 12
 Andrew M Morgan
402
```


```
Compound Statements

 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
 x = 5;
a = 14.8 + fvar;
 x = 5;
 a = 14.8 + fvar;
 i++;
 i++;
 3 Statements
 1 Statement
 (1 Compound Statement
 containing 3 statements)
 Andrew M Morgan
EECS
 15
402
```


```
If-Else Statement
  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)
 Single statement only.
 cout << "x was 4!!" << endl;
 (Used compound statement)
 e1 se
 Single statement only.
 cout << "x was not 4!!" << endl;
cout << "It was: " << x << endl;</pre>
 (Used compound statement)
 x was 4!!
 Andrew M Morgan
402
```

```
Nested If-Else Example
int main(void)
 int main (void)
 cout << "x was 3!!" << endl;
 cout << "x was 3!!" << endl;
 else if (x == 4)
 cout << "x was 4!!" << endl;
 cout << "x was 4!!" << endl;
 else
 cout << "x not 3 or 4!" << endl;
 cout << "x not 3 or 4!" << endl;
 return 0;
 x was 4!!
 x was 4!!
 This is ONE if statement. Any single
 By simply rearranging the way
 statement can be used in the body of
an if-else construct.
 we end up with an "if-else if-else".
 Andrew M Morgan
 18
402
```

```
M
 C++ "switch" Statement
· Used for jumping to a certain branch of code


 switch syntax:


 switch (discreteExpression)
 case value1:
 Note: Unlike most other C++ control
 statement(s)
 structures, the statements can
 case value2:
 contain multiple statements without
 statement(s)
 the use of a compound statement.
 default:
 statement(s)
 Andrew M Morgan
402
```

```
 C++ "switch" Statement, Cot'd
 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
```


```
 While Loop
 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.
```

```
while Loop, Example

int main(void)
{
  int num = 1;  //Loop condition value
  int fact = 1;  //Factorial

  while (num <= 5)
  {
 fact *= num;
 num++;  //Don't forget to modify num!
  }
  cout << "5 factorial is: " << fact << endl;
  return (0);
}

5 factorial is: 120
```

```
Do-While Loop, Example

int main(void)
{
  int num = 1; //Loop condition value
  int fact = 1; //Factorial

do
  {
 fact *= num;
 num++;
  }
  while (num <= 5);
 cout << "5 factorial is: " << fact << endl;
 return 0;
}

5 factorial is: 120

EECS

Andrew M Morgan

26
```

```
 For Loop
 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

 Andrew M Morgan
```

```
For Loop, Example

int main(void)
{
  int num; //Loop variable - no need to initialize int fact = 1; //Factorial

  for (num = 1; num <= 5; num++)
  {
 fact *= num;
  }
 cout << "5 factorial is: " << fact << end1;

 return 0;
}

5 factorial is: 120

EECS

Andrew M Morgan

28
```

```
Additional Reference Material
```

```
Output Formatting

• 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);
```

```
Output Formatting, Example

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;

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

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

and the fixed formatting is: 0.3333333

1. dVal2 is: 1.00

EECS

Andrew M Morgan

31
```

