

Computer Programming

Dr. Deepak B Phatak
Dr. Supratik Chakraborty
Department of Computer Science and Engineering
IIT Bombay

Session: Structure of a Simple C++ Program

Quick Recap of Some Relevant Topics

- Dumbo model of computing
- Notion of instructions
- Notion of memory
 - Reading and writing values in memory
- Notion of input and output
- Intuitive idea of program

Overview of This Lecture

- Understand structure of a simple C++ program
 - Some common features
 - Significance of features
 - Example program
- There's more to structure of C++ programs
 - We'll see these later in the course


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
 int A, B, C;
 cout << "Give two numbers";
 cin >> A >> B;
 C = A + B;
 cout << "Sum is" << C;
 return 0;
}</pre>
```

- A program is a sequence of directives, declarations and instructions
- Written according to some rules
 Computer languages also have grammars!
- Stored in one (or more) files
 e.g. add_two_numbers.cpp


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
 int A, B, C;
 cout << "Give two numbers";
 cin >> A >> B;
 C = A + B;
 cout << "Sum is" << C;
 return 0;
}</pre>
```

5

Dr. Deepak B. Phatak & Dr. Supratik Chakraborty, IIT Bombay

Compiler Directives

 Instructions to compiler used when compiling your program to machine language

#include <iostream>

- Include instructions from "iostream" header file
- Input/output handled as 'streams' of bytes
 - Input stream converted to internal representation of computer
 - Internal representation converted to stream of displayable characters
- "cin" (for keyboard input) and "cout" (for console output) work because of instructions in "iostream" header file

Compiler Directives

using namespace std;

- Names of objects in a program can be grouped in "namespaces"
 - Analogy: Names of students in CS101 grouped in divisions
- Each "namespace" can be given a name
 - Analogy: Each division can be given a name
- When referring to a name, we must indicate which "namespace" we are referring to
 - Analogy: Shyam from division E
 - C++ programs: myNameSpace::myVarName
- Can use same name in different namespaces
 - Shyam from division E different from Shyam from division A
 - myNameSpace1::myVarName different from myNameSpace2::myVarName
- "using namespace std" asks compiler to use a global namespace called "std"
 - myVarName refers to std::myVarName


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
 int A, B, C;
 cout << "Give two numbers";
 cin >> A >> B;
 C = A + B;
 cout << "Sum is" << C;
 return 0;
}

"main" function ends here</pre>
```

"main" function

- Literally, the main part of the program
- Operating system invokes this function when you run your compiled program
 - Can pass one or more parameters to this function
 - None passed in our example
- Operating system gets back control of computer when this function ends

Variables and Declarations

- Variables
 - Recall the drawers of Dumbo
 - Basic computational objects
- Declarations
 - Each variable must be named
 - For each variable, we must indicate type of value it can store
- A variable must be declared before it is used
- Remember "using namespace std"
 - int A, B, C; really means int std::A, std::B, std:C;
 - Isn't it convenient to use "using namespace std"?


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
 int A, B, C;
 cout << "Give two numbers";
 cin >> A >> B;
 C = A + B;
 cout << "Sum is" << C;
 return 0;
}</pre>
Input/Output
statements
```

Input/Output Statements

- This is how we interact with the program
- "cin" allows input from keyboard
- "cout" displays/outputs on console
- Essential components of most programs we will write


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
  int A, B, C;
  cout << "Give two numbers";
  cin >> A >> B;
  C = A + B;
  cout << "Sum is" << C;
  return 0;
}</pre>
Assignment statement
```

Assignment (and other) Statements

This is where the program does the really interesting part

$$\bullet$$
 C = A + B;

- A + B: Arithmetic expression
- C: Destination of assignment
- Instruction:

Add values in variables A and B, and store it in variable C

 We'll see lots more examples of statements that allow us to do fantastic stuff with our programs


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
 int A, B, C;
 cout << "Give two numbers";
 cin >> A >> B;
 C = A + B;
 cout << "Sum is" << C;
 return 0;
}</pre>
Return control back to caller
(here, OS), and pass the value 0
```

"return" Statement

- A function is called/invoked
 - By operating system (e.g. "main" function)
 - By another function
- "return" returns control to caller
 - In our example, the operating system
- Can also return a value to caller
 - Useful for returning result of computation
 - Useful for indicating error status


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
  int A, B, C;
  cout << "Give two numbers";
  cin >> A >> B;
  C = A + B;
  cout << "Sum is" << C;
  return 0;
}</pre>
```

A logical block of statements

Grouping Statements

- In C++, statements can be grouped by enclosing them within a pair of '{' and '}'
 - Each group is treated as one logical unit of the program
 - Useful for demarcating logical parts of a program
 - Each group can have its own variable declarations


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
  int A, B, C;
  { cout << "Give two numbers";
  cin >> A >> B; }
  C = A + B;
  {cout << "Sum is" << C;
  return 0; }
}</pre>
```

Hierarchically grouped blocks


```
// file add_two_numbers.cpp
#include <iostream>
using namespace std;
// this program reads two integers
// and calculates the sum
int main() {
  int A, B, C;
  cout << "Give two numbers";
  cin >> A >> B;
  C = A + B;
  cout << "Sum is" << C;
  return 0;
}</pre>
```

Comments

- Essential for good readability of program
- Can appear anywhere in program
- Completely ignored by compiler
- Good programming practice
 - Insert adequate comments throughout your code
 - Make your program speak its story through good comments

Summary

- Structure of a simple C++ program
 - Compiler directives
 - "main" function
 - Variable declarations
 - Input/output statements
 - Assignment (and other) statements
 - "return" statement
 - Grouping statements into logical blocks
 - Comments