A General-Purpose Programming Language

Engr. Qazi Ejaz Ur Rehman Avionics Engineer

Graduate Teaching Assistant Aeronautics & Astronautics Department Institute of Space Technology Islamabad

May 26, 2016

Outline

- History
- Labs
- **Functions**
 - - Name visibility Namespaces
- Dynamic Memory
- Structure
- Classes
- File I/O
- Codes

C/C++ Qazi Ejaz Ur Rehman

Administration Contact

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

- E-mail: qaziejazurrehman@gmail.com ¹
- Office hours: After 11:00 am

¹qaziajazurrehman@gmail.com

Introduction A Brief Introduction

History Introduction

Labs

Functions

Dynamic Memory

Structure

Classes File I/O

- The only mechanical device that existed for numerical computation at the beginning of human history was the abacus, invented in Sumeria circa 2500 BC
- And is still widely used by merchants, traders and clerks in Asia, Africa, and elsewhere

Qazi Eiaz Ur Rehman Avionics Engineer

Introduction Antikythera mechanism

History Introduction

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

- The Antikythera mechanism, some time around 100 BC in ancient Greece, is the first known analog computer (mechanical calculator)
- Designed to predict astronomical positions and eclipses for calendrical and astrological purposes as well as the Olympiads, the cycles of the ancient Olympic Games

Qazi Ejaz Ur Rehman Avionics Engineer

Introduction

History Introduction

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

Badi' al - Zaman Abū al -' Izz Ismā' īl ibnal – Razāzal – Jazarī

- The Kurdish medieval scientist Al-Jazari built programmable automata² in 1206 AD.
- Born: 1136 CE
- Era: Islamic GOlden Age
- Died: 1206 CE

²Same Idea as in Movie Automata (2014)

Introduction Johann Bernoulli 3

History

Labs Functions

Dynamic

Memory Structure

Classes

File I/O

- 1667: Born in Switzerland, son of an apothecary (in medical profession)
- 1738: His son, Daniel Bernoulli published Bernoulli's principle
- Students include his son Daniel, EULER, L'Hopital
- 1748: Death

http://en.wikipedia.org/wiki/JohannBernoulli

Introduction Leonhard Euler 4

History

Labs

Functions

Dynamic Memory

Structure

Classes

- 1707: Born in Switzerland, son of a pastor
- Among several other things, developed Euler's identity, $e^{j\omega} = cos(\omega) + jsin(\omega)$
- Also developed marvelous polyhedral fromula, nowadays written as "v e + f = 2".
- Friend of his doctoral advisor's son, Daniel Bernoulli, who developed Bernoulli's principle
 - 1783: Death

⁴http://en.wikipedia.org/wiki/LeonhardEuler

Introduction Pierre-Simon Laplace 5

History Introduction

Labs Functions

Dynamic Memory

Structure Classes

File I/O

- 1749: Born in France, son of a laborer
- 1770-death: Worked on probability, celestial mechanics, heat theory
- 1785: Examiner, examined and passed Napoleon in exam
- 1790: Paris Academy of Sciences, worked with Lavoisier, Coulomb
- 1827: Died

⁵http://en.wikipedia.org/wiki/Pierre-Simon Laplace

Qazi Ejaz Ur Rehman Avionics Engineer

Introduction Joseph Fourier 6

History Introduction

Labs Functions

Dynamic

Memory

Structure Classes

File I/O

- 1768: Born in France, son of a tailor
- 1789-1799: Promoted the French Revolution
- 1798: Went with Napoleon to Egypt and made governor of Lower Egypt
- 1822: Showed that representing a function by a trigonometric series greatly simplifies the study of heat propagation
- 1830: Fell from stairs and died shortly afterward

Introduction Charles Babbage

History Introduction

Labs

Dynamic

Memory

Classes

File I/O

Codes

Charles Babbage III 1800

Babbage is credited with inventing the first mechanical

- computer that eventually led to more complex designs.
- Born: 26 December 1791 London, England
- Considered by some to be a "father of the computer"
- Died: 18 October 1871 (aged 79) Marylebone, London, England

Qazi Ejaz Ur Rehman Avionics Engineer

Introduction John Vincent Atanasoff (1903-1995)

History Introduction

Labs Functions

Dynamic Memory

Structure

Classes File I/O

Codes

Figure: Atanasoff, in the 1990s.

Built first digital computer in the 1930s.

Introduction Howard Hathaway Aiken (1901-1980)

History

Labs

Functions

Dynamic Memory

Structure

Classes File I/O

Howard Aiken

- Built Mark I, during 1939-1944
- Presented to public in 1944
- Reaction was great
 - Although Mark I meant a great deal for the development in computer science, it's not recognised greatly today.
 - The reason for this is the fact that Mark I (and also Mark II) was not electronic - it was electromagnetical

Qazi Ejaz Ur Rehman Avionics Engineer

Introduction

Institute o

J. Presper Eckert (1919-1995) and Mauchly (1907-1980)

History

Labs

Functions

Dynamic Memory

Structure

Classes File I/O

Codes

Built ENIAC (Electronic Numerical Integrator and Computer), the first electronic general-purpose computer during 1943-1945 at a cost of \$468,000.

Introduction Alan Mathison Turing⁷

History

Labs

Functions

Dynamic Memory

Structure Classes

File I/O

runnig agea 20

- Born: 23 June 1912
- Turing is widely considered to be the father of theoretical computer science and artificial intelligence
- Famous for Breaking Enigma Machine Code
- Died: 7 June 1954 (aged 41)

⁷The Imitation Game: A 2014 Movie biographied on turing

Turing Machine

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

History FORTRAN

Introduction
Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

- Inventor: John Backus
- FORTRAN, derived from Formula Translating System
- It is a general-purpose, imperative programming language that is especially suited to numeric computation and scientific computing. Originally developed by IBM
- First Appeared: 1957; 59 years ago

Qazi Ejaz Ur Rehman Avionics Engineer

History

History Introduction

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

- Bjarne Stroustri
- Inventor: Bjarne Stroustrup (at Bell Labs)
- It is a general-purpose programming language. It has imperative, object-oriented and generic programming features, while also providing facilities for low-level memory manipulation
- C++ is standardized by the International Organization for Standardization (ISO)
- First Appeared: 1983; 33 years ago

C/C++ Qazi Eiaz Ur Rehman

Avionics Engineer

Excellence of Human

Equations: Changed The World

17 Equations That Changed The World

History Introduction

Labs

Functions

Dynamic

Memory Structure

Classes

File I/O Codes

Pythagora.s Theorem Logarithms Calculus

Law of Gravity

Complex Identity

Polyhedra Formula

Normal Distribution Wave Equation

Fourier Transform

mosynamics

Equation

Navier-Stokes Equation

Maxwell's Equations Second Law of Ther-

Relativity Schrodinger's Equation Information Theory Chaos Theory

Black-Scholes

 $a^2 + b^2 = c^2$ logxy = logx + logy $\frac{df}{dt} = \lim_{h \to 0} \frac{f(t+h) - f(t)}{h}$ $F = G \frac{m_1 m_2}{r^2}$

 $i^2 = -1$ V - F + F = 2

 $\phi(x) = \frac{1}{\sqrt{2\pi\rho}} e^{\frac{(x-\mu)^2}{2\rho^2}}$ $\frac{\partial^2 u}{\partial t^2} = c^2 \frac{\partial^2 u}{\partial x^2}$ $f(\omega) = \int_{-\infty}^{\infty} f(x) e^{-2\pi i x \omega} dx$

 $\rho(\frac{\partial v}{\partial t} + v.\nabla v) = -\nabla p + \nabla.T + f$

 $\nabla E = \frac{\rho}{\epsilon 0}$ $\nabla . H = 0$ $\nabla \times E = -\frac{1}{2} \frac{\partial H}{\partial x}$ $\nabla \times H = \frac{1}{2} \frac{\partial E}{\partial x}$

iħ ∂/2 = H $H = -\sum p(x)logp(x)$

 $X_{t+1} = \overline{kx_t}(1-x_t)$

dS > 0

 $E = mc^2$

 $\frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} + \frac{\partial V}{\partial t} - rV = 0$

J. d'Almbert,1746 J. Fourier, 1822 C. Navier, G. Stokes, 1845

J.C. Maxwell, 1865 L. Boltzmann, 1874

Pythagoras, 530 BC

John Napier, 1610

Newton, 1668

Newton, 1687

C.F. Gauss, 1810

Euler, 1750

Euler, 1751

Einstein, 1905

E. Schrodinger, 1927 C. Shannon, 1949 Robert May, 1975

F. Black. M. Scholes. 1990

19/105

Avionics Engineer

Introduction Qazi Eiaz Ur Rehman

Programming Accessories

History Introduction

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O Codes

Whatever the approach to development may be, the final program must satisfy some fundamental properties. The following properties are among the most important

- Reliability
- Robustness
- Usability
- **Portability**
- Maintainability
- Efficiency/performance

History

Labs

Lab Architecture

Functions

Dynamic Memory

Structure

Classes

File I/O

Flow Chart

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

flowchart Lab Architecture

Functions

Dynamic Memory

Structure

Classes

File I/O

Computational Complexity Classes

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

flowchart Lab Architecture

Functions

Dynamic Memory

Structure

Classes

File I/O Codes

Lab1

Institute of Space Technology

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Lab Architecture

Functions

Dynamic

Memory Structure

Classes

Ciaooc

File I/O

- Learn how to make a website and put your results on it
 - Website files must not be path dependent, i.e, if I copy them to any location such as a USB, or different directory, the website must still work
 - The main file of the website must be index.html
- Many tools are available, but a good cross-platform open source software is kompozer available from http://www.kompozer.net/

Lab₁

Institute of Space Technology

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Lab Architecture

Functions

Dynamic Memory

Structure

Classes

File I/O

1 110 1/0

Codes

Make groups, pick a research topic, create a website with following headings:

- 1 Introduction
- 2 Technical Background
- 3 Expected Experiments
- Expected Results
- 5 Expected Conclusions

Present your website. Every group member will be quizzed randomly. Your final work will count towards your lab exam.

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Functions

History

Labs

Function

Inline Function Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

File I/O

- Functions allow to structure programs in segments of code to perform individual tasks.
- A function is a group of statements that is given a name, and which can be called from some point of the program
- type name (parameter1, parameter2, ...) { statements }
 Where:
 - type is the type of the value returned by the function.
 - name is the identifier by which the function can be called.
 - parameters each parameter consists of a type followed by an identifier, with each parameter being separated from the next by a comma.
 - statements is the function's body. And specify what the function actually does.

History

Labs

Functions

Inline Function Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure

Classes File I/O

```
// void function example
#include <iostream>
using namespace std;
void printmessage ()
  cout << "I'm a function!";</pre>
int main ()
  printmessage ();
```

Functions

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions Inline Function

Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure Classes

File I/O

```
// function example
#include <iostream>
using namespace std;
int addition (int a, int b)
  int r;
  r=a+b;
  return r;
int main ()
  int z;
  z = addition (5,3);
  cout << "The result is " << z;</pre>
```

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Inline Function Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- In the functions seen earlier, arguments have always been passed by value.
- This means what is passed to the function are the values of these arguments on the moment of the call
 - * And are copied into the variables represented by the function parameters
- In certain cases, though, it may be useful to access an external variable from within a function.

Functions

Function with no type

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

```
Inline Function
Overloads
Templates
Name visibility
Namespaces
Array
```

Dynamic Memory Structure

Classes

File I/O

```
// passing parameters by reference
#include <iostream>
using namespace std;
void duplicate (int& a, int& b, int& c)
  a *= 2:
 b*=2:
  c \star = 2;
int main ()
  int x=1, y=3, z=7;
  duplicate (x, y, z);
  cout << "x=" << x << ", y=" << y << ", z="
 << 7.:
  return 0;
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Functions Efficiency considerations and const references

History

Labs

Functions

Inline Function Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure Classes

File I/O

Codes

Call by value

- Values passed as aurgument are copied
 - This is a relatively inexpensive operation for fundamental types such as int
 - An overhead occur if data is compound type

```
string concatenate (string a, string b)
{
  return a+b;
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Inline Function Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure

Classes File I/O

Codes

Efficiency considerations and const references

- Call by reference
 - Overheading can be avoided
 - The function operates directly on the strings passed as arguments
 - The functions with reference parameters are generally perceived as functions that modify the arguments passed

Qazi Ejaz Ur Rehman Avionics Engineer

Institute of Space Technology

Avionics Engineer

History

Labs

Functions

Inline Function Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure

Classes

Codes

Efficiency considerations and const references

- Call by reference
 - Overheading can be avoided
 - The function operates directly on the strings passed as arguments
 - The functions with reference parameters are generally perceived as functions that modify the arguments passed

```
string concatenate (string& a, string& b)
{
 return a+b;
}
```

Defining arguments as constant can be used to prevent modifying the referenced arguments for function

```
string concatenate (const string& a, const string&
 b)
{
 return a+b;
}
```

Note: using const will call this function by value in more efficient way

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Functions

History

Labs

Functions

Inline Function Overloads Templates Name visibility Namespaces Array

Dynamic Memory

Structure Classes

File I/O

Codes

Efficiency considerations and const references

- Call by reference
 - Overheading can be avoided
 - The function operates directly on the strings passed as arguments
 - The functions with reference parameters are generally perceived as functions that modify the arguments passed

```
string concatenate (string& a, string& b)
{
 return a+b;
}
```

Defining arguments as constant can be used to prevent modifying the referenced arguments for function

Note: using const will call this function by value in more efficient way

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Inline Function

History

Labs

Functions

Inline Function

Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

Codes

An optimized technique used by compiler to reduce the execution time

- Compiler replaces the definition of inline functions at compile time instead of referring function definition at runtime
- For big functions (in term of executable instruction),
 Compiler treat them as normal function

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Inline Function

History

Labs

Functions

Inline Function

Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- An optimized technique used by compiler to reduce the execution time
- Compiler replaces the definition of inline functions at compile time instead of referring function definition at runtime
- For big functions (in term of executable instruction),
 Compiler treat them as normal function

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Inline Function

History

Labs

Functions

Inline Function

Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

File I/O

- An optimized technique used by compiler to reduce the execution time
- Compiler replaces the definition of inline functions at compile time instead of referring function definition at runtime
- For big functions (in term of executable instruction),
 Compiler treat them as normal function

C++ Inline Function

History

Labs

Functions Inline Function

IIIIIII I UII

Overloads

Templates Name visibility

Namespaces Arrav

Dynamic Memory

Structure

Classes

File I/O

```
#include <iostream>
using namespace std;
inline int sqr(int x)
 int y;
 y = x * x;
 return y;
int main()
 int a = 3, b;
 b = sqr(a);
 cout <<b;
 return 0;
```


C++ Inline Function

History

Labs

Functions

Inline Function

Overloads Templates

Name visibility Namespaces

Array

Dynamic

Memory

Structure

Classes

File I/O Codes

```
#include <iostream>
using namespace std;
inline int Max(int x, int y)
 return (x > y)? x : y;
// Main function for the program
int main()
 cout << "Max (20,10): " << Max(20,10) << endl;
 cout << "Max (0,200): " << Max(0,200) << endl;
 cout << "Max (100,1010): " << Max(100,1010) <<
 endl;
 return 0;
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Overloaded Function

History

Labs

Functions Inline Function

Overloads

- - -

Templates Name visibility

Namespaces

Array Dynamic

Memory Structure

Classes

File I/O

- In C++, two different functions can have the same name
- But there arguments type should be different
 - Compiler determines by the type of argument being passed

Qazi Ejaz Ur Rehman Avionics Engineer

C++
Overloaded Function

History

Labs

Functions

Inline Function

Overloads

Templates

Name visibility

Namespaces Arrav

Dynamic Memory

Structure

Classes

File I/O

- In C++, two different functions can have the same name
- But there arguments type should be different
- Compiler determines by the type of argument being passed

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Overloaded Function

History

Labs

Functions

Inline Function

Overloads

Templates

Name visibility

Namespaces Arrav

Dvnamic

Memory

Structure

Classes File I/O

- In C++, two different functions can have the same name
- But there arguments type should be different
 - Compiler determines by the type of argument being passed

Overloaded Function

History

Labs

Functions

Inline Function

Overloads

Templates Name visibility

Namespaces

Array

Dynamic Memory

Structure Classes

File I/O

```
// overloading functions
#include <iostream>
using namespace std;
int operate (int a, int b)
 return (a*b);
double operate (double a, double b)
 return (a/b);
int main ()
 int x=5, y=2;
 double n=5.0, m=2.0;
 cout << operate (x,y) << ' n';
 cout << operate (n,m) << '\n';
 return 0;
```

C++Qazi Ejaz Ur Rehman Overloaded Function Avionics Engineer

History

Labs

Functions

Inline Function

Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

```
// overloaded functions
#include <iostream>
using namespace std;
int sum (int a, int b)
 return a+b;
double sum (double a, double b)
 return a+b;
int main ()
 cout << sum (10,20) << '\n';
  cout << sum (1.0,1.5) << '\n';
 return 0;
```


C++ Templates

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility

Namespaces

Array

Dynamic Memory

Structure

Classes

File I/O

Codes

The function could be overloaded for a lot of types (e.g previous slide)

- And it could make sense for all of them to have the same body
- C++ has the ability to define functions with generic types, known as function templates

```
template <class SomeType>
SomeType sum (SomeType a, SomeType b)
{
  return a+b;
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Templates

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- The function could be overloaded for a lot of types (e.g previous slide)
- And it could make sense for all of them to have the same body
- C++ has the ability to define functions with generic types, known as function templates

```
template <class SomeType>
SomeType sum (SomeType a, SomeType b)
{
  return a+b;
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Templates

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- The function could be overloaded for a lot of types (e.g previous slide)
- And it could make sense for all of them to have the same body
- C++ has the ability to define functions with generic types, known as function templates

```
template <class SomeType>
SomeType sum (SomeType a, SomeType b)
{
 return a+b;
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Templates

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- The function could be overloaded for a lot of types (e.g previous slide)
- And it could make sense for all of them to have the same body
- C++ has the ability to define functions with generic types, known as function templates

```
template <class SomeType>
SomeType sum (SomeType a, SomeType b)
{
 return a+b;
}
```


C++ Templates

History

Labs

Functions Inline Function

Overloads

Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- The function could be overloaded for a lot of types (e.g previous slide)
- And it could make sense for all of them to have the same body
- C++ has the ability to define functions with generic types, known as function templates

```
template <class SomeType>
SomeType sum (SomeType a, SomeType b)
{
 return a+b;
}
```

C++

Template Function

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility Namespaces Array

Dynamic Memory

Structure Classes

File I/O

```
// function template
#include <iostream>
using namespace std;
template <class T>
T sum (T a, T b)
  T result:
  result = a + b;
  return result;
int main () {
  int i=5, j=6, k;
  double f=2.0, g=0.5, h;
  k=sum < int > (i, j);
  h=sum<double>(f,q);
  cout << k << '\n';
  cout << h << '\n';
  return 0:
```


Template Function

History

Labs

Functions

Inline Function Overloads Templates

Name visibility Namespaces Array

Dynamic Memory

Structure Classes

File I/O

```
// function templates
#include <iostream>
using namespace std;
template <class T, class U>
bool are_equal (T a, U b)
 return (a==b);
int main ()
 if (are_equal(10,10.0))
 cout << "x and y are equal\n";
 else
 cout << "x and y are not equal\n";
return 0;
```

C++Non-type template arguments

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Inline Function Overloads

Templates Name visibility Namespaces

Array

Dynamic Memory

Structure

Classes File I/O


```
// template arguments
#include <iostream>
using namespace std;
template <class T, int N>
T fixed_multiply (T val)
  return val * N;
int main() {
  std::cout << fixed_multiply<int,2>(10) << '\n';
  std::cout << fixed_multiply<int,3>(10) << '\n';</pre>
```


C++

Institute of Space Technology

Scope (Local & global) of variables

- An entity declared outside any block has global scope
- While an entity declared within a block (function or a selective statement), has block/local scope

History Labs

Functions

Inline Function Overloads Templates

Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O Codes

C++

Institute of Space Technology

Scope (Local & global) of variables

- An entity declared outside any block has global scope
- While an entity declared within a block (function or a selective statement), has block/local scope

History

Labs

Functions

Inline Function Overloads Templates

Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

Institute of Space Technology

Scope (Local & global) of variables

- An entity declared outside any block has global scope
- While an entity declared within a block (function or a selective statement), has block/local scope

History Labs

Functions

Inline Function Overloads

Templates Name visibility

Namespaces Arrav

Dynamic Memory

Structure Classes

File I/O

Scope (Local & global) of variables

Institute of Space Technology

Avionics Engineer

History

Labs

Functions

Inline Function Overloads

Templates

Name visibility Namespaces

Namespaci Arrav

Dynamic Memory

Structure

Classes

File I/O

- The point in the program where variable declaration happens influences its visibility:
- An entity declared outside any block has global scope
- While an entity declared within a block (function or a selective statement), has block/local scope

Scope (Local & global) of variables

History Labs

Functions

Inline Function

Overloads

Templates

Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O Codes

 The point in the program where variable declaration happens influences its visibility:

- An entity declared outside any block has global scope
- While an entity declared within a block (function or a selective statement), has block/local scope

```
int foo;  // global variable
int some_function ()
 // local variable
  int bar:
  bar = 0:
int other_function ()
  foo = 1; // ok: foo is a global variable
  bar = 2; // wrong: bar is not visible from
 this function
```


C++ Namespaces

History

Labs

Functions

Inline Function Overloads Templates Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

Codes

- Namespaces allow us to group named entities that otherwise would have global scope into narrower scopes,
- This allows organizing the elements of programs into different logical scopes referred to by names

```
namespace identifier
{
 named_entities
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Namespaces

History

Labs

Functions

Inline Function Overloads Templates

Name visibility

Namespaces Array

Dynamic Memory

Structure

Classes

File I/O

- Non-local names bring more possibilities for name collision
 - Namespaces allow us to group named entities that otherwise would have global scope into narrower scopes,
- This allows organizing the elements of programs into different logical scopes referred to by names

```
namespace identifier
{
 named_entities
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Namespaces

History

Labs

Functions

Inline Function Overloads Templates

Name visibility Namespaces

Array

Dynamic Memory

Structure

Classes

File I/O

- Namespaces allow us to group named entities that otherwise would have global scope into narrower scopes,
- This allows organizing the elements of programs into different logical scopes referred to by names

```
namespace identifier
{
 named_entities
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Namespaces

History

Labs

Functions

Inline Function Overloads Templates

Name visibility Namespaces

Array

Dynamic Memory

Structure

Classes

File I/O

- Namespaces allow us to group named entities that otherwise would have global scope into narrower scopes,
- This allows organizing the elements of programs into different logical scopes referred to by names

```
namespace identifier
{
 named_entities
}
```


C++ Namespaces

History

Labs

Functions

Inline Function Overloads Templates

Name visibility Namespaces

Arrav

Dynamic Memory

Structure

Classes

File I/O

- Namespaces allow us to group named entities that otherwise would have global scope into narrower scopes,
- This allows organizing the elements of programs into different logical scopes referred to by names

```
namespace identifier
{
 named_entities
}
```

Namespaces

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Inline Function Overloads Templates Name visibility

Namespaces

Array

Dynamic Memory

Structure Classes

File I/O

```
// namespaces
#include <iostream>
using namespace std;
namespace foo
  int value() { return 5; }
namespace bar
  const double pi = 3.1416;
  double value() { return 2*pi; }
int main ()
  cout << foo::value() << '\n';
  cout << bar::value() << '\n';
  cout << bar::pi << '\n';
  return 0:
```


History

Labs

Functions

Inline Function Overloads

Templates Name visibility

Namespaces

Array

Dynamic Memory

Structure

Classes File I/O

Codes

The keyword using introduces a name into the current declarative region (such as a block), thus avoiding the need to qualify the name.

History

Labs

Functions

Inline Function Overloads Templates Name visibility

Namespaces Array

Dynamic Memory

Structure Classes

File I/O

Codes

The keyword using introduces a name into the current declarative region (such as a block), thus avoiding the need to qualify the name.

```
#include <iostream>
using namespace std:
namespace first
  int x = 5:
  int y = 10; }
namespace second
 double x = 3.1416;
  double y = 2.7183;
int main () {
  using first::x;
  using second::y;
  cout << x << '\n';
  cout << v << '\n';
  cout << first::y << '\n';
  cout << second::x << '\n';
  return 0:
```


Institute of Space Technology

using & namespace function

The keyword usingcan also be used as a directive to introduce an entire namespace:

History

Labs

Functions

Inline Function Overloads Templates

Name visibility

Namespaces

Array

Dynamic Memory

Structure

Classes File I/O

The keyword using can also be used as a directive to introduce an entire namespace:

History

Labs

Functions

Inline Function Overloads Templates Name visibility

Namespaces

Array

Dynamic Memory

Structure Classes

File I/O

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Array

History Labs

Functions

Array Dvnamic

Memory

Structure

Classes

File I/O

 An array is a series of elements of the same type placed in contiguous memory locations.

 An array containing 5 integer values of type int called foo could be represented as:

 An array must be declared before it is used. A typical declaration for an array in C++ is:

> *type name*[*elements*]; *int foo*[5] = {16, 2, 77, 40, 12071};

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Array

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

Codes

- An array is a series of elements of the same type placed in contiguous memory locations.
- An array containing 5 integer values of type int called foo could be represented as:

 An array must be declared before it is used. A typical declaration for an array in C++ is:

type name[elements];

$$int\ foo[5] = \{16, 2, 77, 40, 12071\};$$

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Array

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

Codes

- An array is a series of elements of the same type placed in contiguous memory locations.
- An array containing 5 integer values of type int called foo could be represented as:

 An array must be declared before it is used. A typical declaration for an array in C++ is:


```
C/C++
```

C++ Array


```
Service Services
```

History

Labs

Functions

Array

Dynamic Memory Structure

Otraotai

Classes

File I/O

```
// arrays example
#include <iostream>
using namespace std;
int foo [] = \{16, 2, 77, 40, 12071\};
int n, result=0;
int main ()
  for (n=0; n<5; ++n)
 result += foo[n];
  cout << result;
  return 0;
```

C++

Multidimensional arrays

History Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

Codes

 Multidimensional arrays can be described as "arrays of arrays"

 For example, a bidimensional array can be imagined as a two-dimensional table with elements of same uniform data type

		0	1	2	3	4
jimmy	0					
	1					
	2					

- The C++ syntax for this is: int jimmy [3][5];
- Multidimensional arrays are not limited to two indices
 char century [100][365][24][60][60];
- programmers
 int jimmy [3][5]; // is equivalent to
 int jimmy [15]; // (3 * 5 = 15)

Qazi Ejaz Ur Rehman Avionics Engineer

Multidimensional arrays

History

Labs

Functions

, uiu

Dynamic Memory

Structure

File I/O

Codes

 Multidimensional arrays can be described as "arrays of arrays"

 For example, a bidimensional array can be imagined as a two-dimensional table with elements of same uniform data type

		0	1	2	3	4
jimmy	0					
	1					
	2					

- The C++ syntax for this is: int jimmy [3][5];
- Multidimensional arrays are not limited to two indices char century [100][365][24][60][60];
- Multidimensional arrays are just an abstraction for programmers int jimmy [3][5]; // is equivalent to int jimmy [15]; // (3 * 5 = 15)

Qazi Ejaz Ur Rehman Avionics Engineer

Multidimensional arrays

History

Labs

Array

Dynamic

Memory

Structure Classes

File I/O

Codes

 Multidimensional arrays can be described as "arrays of arrays"

 For example, a bidimensional array can be imagined as a two-dimensional table with elements of same uniform data type

		0	1	2	3	4
jimmy	0					
	1					
	2					

- The C++ syntax for this is: int jimmy [3][5];
- Multidimensional arrays are not limited to two indices
 char century [100][365][24][60][60].
- Multidimensional arrays are just an abstraction for programmers int jimmy [3][5]; // is equivalent to int jimmy [15]; // (3 * 5 = 15)

Qazi Ejaz Ur Rehman Avionics Engineer

Multidimensional arrays

History

Labs Functions

Array

_

Dynamic Memory

Structure Classes

File I/O

Codes

 Multidimensional arrays can be described as "arrays of arrays"

 For example, a bidimensional array can be imagined as a two-dimensional table with elements of same uniform data type

	ſ	0	1	2	3	4
jimmy	0					
	1					
	2					

- The C++ syntax for this is: int jimmy [3][5];
- Multidimensional arrays are not limited to two indices

char century [100][365][24][60][60];

 Multidimensional arrays are just an abstraction for programmers int jimmy [3][5]; // is equivalent to int jimmy [15]: // (3 * 5 = 15)

Qazi Ejaz Ur Rehman Avionics Engineer

Multidimensional arrays

History

Labs

Functions

Array

Dynamic Memory

Structure Classes

File I/O

Codes

 Multidimensional arrays can be described as "arrays of arrays"

 For example, a bidimensional array can be imagined as a two-dimensional table with elements of same uniform data type

ĺ		0	1	2	3	4
jimmy	0					
	1					
	2					

- The C++ syntax for this is: int jimmy [3][5];
- Multidimensional arrays are not limited to two indices

char century [100][365][24][60][60];

 Multidimensional arrays are just an abstraction for programmers

int jimmy [3][5]; // is equivalent to int jimmy [15]; // (3 * 5 = 15)

Multidimensional array


```
Avionics Engineer
```

History Labs

Functions

Array

Dynamic

Memory

Otraota

Classes File I/O

```
#define WIDTH 5
 #define WIDTH 5
#define HEIGHT 3
 #define HEIGHT 3
int jimmy [HEIGHT] [WIDTH];
 int jimmy [HEIGHT * WIDTH];
int n.m:
 int n.m:
int main ()
 int main ()
  for (n=0; n<HEIGHT; n++)
 for (n=0; n<HEIGHT; n++)
 for (m=0; m<WIDTH; m++)
 for (m=0; m<WIDTH; m++)
 jimmy[n][m] = (n+1) * (m+1);
 iimmv[n*WIDTH+m] = (n+1)*(m+1);
}
```

- Above (both) codes do not produce any output
- But Assign values to the memory block called jimmy in the following way

	ſ	0	1	2	3	4
jimmy	0	1	2	3	4	5
	1	2	4	6	8	10
	2	3	6	9	12	15

Multidimensional array

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

```
#define WIDTH 5
 #define WIDTH 5
#define HEIGHT 3
 #define HEIGHT 3
int jimmy [HEIGHT] [WIDTH];
 int jimmy [HEIGHT * WIDTH];
int n.m:
 int n.m:
int main ()
 int main ()
  for (n=0; n<HEIGHT; n++)
 for (n=0; n<HEIGHT; n++)
 for (m=0; m<WIDTH; m++)
 for (m=0; m<WIDTH; m++)
 iimmv[n][m] = (n+1) * (m+1);
 iimmv[n*WIDTH+m] = (n+1)*(m+1);
}
```

- Above (both) codes do not produce any output
- But Assign values to the memory block called jimmy in the following way

1	ſ	0	1	2	3	4
jimmy	0	1	2	3	4	5
	1	2	4	6	8	10
	2	3	6	9	12	15

Qazi Ejaz Ur Rehman Avionics Engineer

Multidimensional array

History Labs

Functions

Turiction

Array

Dynamic Memory

Structure

Classes File I/O

```
#define WIDTH 5
 #define WIDTH 5
#define HEIGHT 3
 #define HEIGHT 3
int jimmy [HEIGHT] [WIDTH];
 int jimmy [HEIGHT * WIDTH];
int n.m:
 int n.m:
int main ()
 int main ()
  for (n=0; n<HEIGHT; n++)
 for (n=0; n<HEIGHT; n++)
 for (m=0; m<WIDTH; m++)
 for (m=0; m<WIDTH; m++)
 iimmv[n][m] = (n+1) * (m+1);
 iimmv[n*WIDTH+m] = (n+1)*(m+1);
```

- Above (both) codes do not produce any output
- But Assign values to the memory block called jimmy in the following way

	ſ	0	1	2	3	4
jimmy	0	1	2	3	4	5
	1	2	4	6	8	10
	2	3	6	o o	12	15

Qazi Eiaz Ur Rehman Avionics Engineer

Arrays as parameters

History

Labs **Functions**

Array Dynamic

Memory Structure

Classes

File I/O

Codes

To pass an array to a function as a parameter

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Arrays as parameters

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

- To pass an array to a function as a parameter
- In C++, it is not possible to pass the entire block of memory represented by an array to a function directly as an argument
- But what can be passed instead is its address. As it is efficient way
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.
 void procedure (int arg[]) int myarray [40];

Qazi Eiaz Ur Rehman Avionics Engineer

Arrays as parameters

History

Labs **Functions**

Array Dynamic

Memory Structure

Classes File I/O

Codes

To pass an array to a function as a parameter

- In C++, it is not possible to pass the entire block of memory represented by an array to a function directly as an argument
- But what can be passed instead is its address. As it is efficient way

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Arrays as parameters

History

Labs Functions

Array

Dynamic Memory

Structure

Classes

File I/O

- To pass an array to a function as a parameter
- In C++, it is not possible to pass the entire block of memory represented by an array to a function directly as an argument
- But what can be passed instead is its address. As it is efficient way
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.
 void procedure (int arg[]) int myarray [40];
 procedure (myarray);

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Arrays as parameters

History Labs

Functions

Array Dynamic

Memory

Structure

Classes File I/O

- To pass an array to a function as a parameter
- In C++, it is not possible to pass the entire block of memory represented by an array to a function directly as an argument
- But what can be passed instead is its address. As it is efficient way
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.

```
void procedure (int arg[])
int myarray [40];
procedure (myarray);
```


History

Labs

Functions

Array

Dynamic Memory Structure

Otructu

Classes

File I/O

```
// arrays as parameters
#include <iostream>
using namespace std;
void printarray (int arg[], int length) {
  for (int n=0; n<length; ++n)</pre>
 cout << arg[n] << ' ';
  cout << '\n';
int main ()
  int firstarray[] = {5, 10, 15};
  int secondarray[] = \{2, 4, 6, 8, 10\};
  printarray (firstarray, 3);
  printarray (secondarray, 5);
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Library arrays

History Labs

Functions

Array

Dynamic Memory

Structure

Classes File I/O

Codes

The arrays explained above are directly implemented as a language feature

- Restricting its copy and easily decay into pointers, they probably suffer from an excess of optimization
- C++ provides an alternative array type as a standard container (a type template (a class template, in fact))
- To accept an array as parameter for a function
- but with empty brackets, omitting the actual size of the array e.g.

 void procedure (int arg[])

 int myarray [40]:

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Library arrays

History

Labs

Array

Allay

Dynamic Memory

Structure

Classes File I/O

- The arrays explained above are directly implemented as a language feature
- Restricting its copy and easily decay into pointers, they probably suffer from an excess of optimization
- C++ provides an alternative array type as a standard container (a type template (a class template, in fact))
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.
 void procedure (int arg[]) int myarray [40]; procedure (myarray);

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Library arrays

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes File I/O

- The arrays explained above are directly implemented as a language feature
- Restricting its copy and easily decay into pointers, they probably suffer from an excess of optimization
- C++ provides an alternative array type as a standard container (a type template (a class template, in fact))
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.
 void procedure (int arg[]) int myarray [40];
 procedure (myarray);

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Library arrays

History Labs

Functions

Array

Array

Dynamic Memory

Structure

Classes File I/O

- The arrays explained above are directly implemented as a language feature
- Restricting its copy and easily decay into pointers, they probably suffer from an excess of optimization
- C++ provides an alternative array type as a standard container (a type template (a class template, in fact))
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.
 void procedure (int arg[]) int myarray [40]; procedure (myarray);

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Library arrays

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes File I/O

- The arrays explained above are directly implemented as a language feature
- Restricting its copy and easily decay into pointers, they probably suffer from an excess of optimization
- C++ provides an alternative array type as a standard container (a type template (a class template, in fact))
- To accept an array as parameter for a function
- The parameters can be declared as the array type, but with empty brackets, omitting the actual size of the array e.g.

```
void procedure (int arg[])
int myarray [40];
procedure (myarray);
```


Qazi Ejaz Ur Rehman Avionics Engineer

C++

History

Labs

Functions

Array

Dynamic Memory

Structure

Classes

File I/O

Codes

```
#include <iostream>
 #include <iostream>
 #include <arrav>
 using namespace std;
using namespace std;
int main()
 int main()
  int myarray[3] = \{10, 20, 30\};
 array<int,3> myarray {10,20,30};
 for (int i=0; i<myarray.size(); ++i)
  for (int i=0; i<3; ++i)
 ++myarray[i];
 ++myarray[i];
  for (int elem : myarray)
 for (int elem : myarray)
 cout << elem << '\n';
 cout << elem << '\n';
```

language built-in array Vs container library array

Dynamic Memory

 C_{++}

History

Labs **Functions**

Dynamic Memory

Dynamic Memory Structure

Classes

File I/O Codes

- In previous programs all memory needs were determined before program execution by defining the variables

int * foo;

foo = new int [5]:

Dynamic Memory

C++

History

Labs **Functions**

Dynamic

Memory Dynamic Memory

Structure

Classes

File I/O Codes

 In previous programs all memory needs were determined before program execution by defining the variables But when the memory needed depends on user

- input.

int * foo;

foo = new int [5]:

56/105

C++ Dynamic Memory

History

Labs Functions

.

Dynamic Memory Dynamic Memory

Structure

Classes

File I/O

Codes

- In previous programs all memory needs were determined before program execution by defining the variables
 - But when the memory needed depends on user input.
- On these cases, programs need to dynamically allocate memory
 - Dynamic memory is allocated using operator new
 - new is followed by a data type specifier
- If a sequence of more than one element is required, the number of these within brackets [].
- It returns a pointer to the beginning of the new block of memory allocated.
 pointer = new type

int * foo;

foo = new int [5]:

C/C++ Qazi Ejaz Ur Rehman Avionics Engineer

Dynamic Memory

C++

History

Labs **Functions**

Dynamic Memory

Dynamic Memory

Structure

Classes File I/O

Codes

- In previous programs all memory needs were determined before program execution by defining the variables
- But when the memory needed depends on user input.
- On these cases, programs need to dynamically allocate memory
 - Dynamic memory is allocated using operator new

int * foo;

foo = new int [5]:

C/C++

Qazi Ejaz Ur Rehman

Avionics Engineer

C++ Dynamic Memory

History

Labs Functions

i unotioi

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- In previous programs all memory needs were determined before program execution by defining the variables
- But when the memory needed depends on user input.
- On these cases, programs need to dynamically allocate memory
 - Dynamic memory is allocated using operator new
 - new is followed by a data type specifier
- If a sequence of more than one element is required, the number of these within brackets [].
- It returns a pointer to the beginning of the new block of memory allocated.
 pointer = new type

int * foo;

foo = new int [5];

C/C++

Qazi Ejaz Ur Rehman

Avionics Engineer

C++
Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- In previous programs all memory needs were determined before program execution by defining the variables
- But when the memory needed depends on user input.
- On these cases, programs need to dynamically allocate memory
 - Dynamic memory is allocated using operator new
 - new is followed by a data type specifier
- If a sequence of more than one element is required, the number of these within brackets [].
- of memory allocated.

 pointer = new type

 pointer = new type [number of elements]

int * foo;

foo = new int [5]:

C/C++ Qazi Ejaz Ur Rehman

Avionics Engineer

Dynamic Memory

C++

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- In previous programs all memory needs were determined before program execution by defining the variables
 - But when the memory needed depends on user input.
 - On these cases, programs need to dynamically allocate memory
 - Dynamic memory is allocated using operator new
 - new is followed by a data type specifier
 - If a sequence of more than one element is required, the number of these within brackets [].
- It returns a pointer to the beginning of the new block of memory allocated.

```
pointer = new type
pointer = new type [number of elements]
```

int * foo;

foo = new int [5]:

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

foo = new int [5];

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc
 foo = new (nothrow) int [5];
- Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

```
foo = new int [5];
```

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc foo = new (nothrow) int [5];
- Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

$$foo = new int [5];$$

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc foo = new (nothrow) int [5]:
- Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

```
foo = new int [5];
```

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc
 foo = new (nothrow) int [5];
- Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

```
foo = new int [5];
```

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc foo = new (nothrow) int [5];
- Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Dynamic Memory

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- C++ provides two standard mechanisms to check if the allocation was successful:
 - * One is by handling exceptions i.e.(exception of type bad_alloc is thrown when the allocation fails.)
 - This exception method is the method used by default by new

```
foo = new int [5];
```

- The other method is known as nothrow (the pointer returned by new is a null pointer)
 - On failure, memory is not thrown over bad_alloc foo = new (nothrow) int [5];

```
is detected by null pointer
```

Failure is detected by null pointer

```
int * foo;
foo = new (nothrow) int [5];
if (foo == nullptr) {
 // error assigning memory. Take measures.
}
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Erasing Pointers

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

 Memory allocated dynamically is only needed during specific periods of time within a program

To free memory allocated dynamically operator delete is used

delete pointer; delete[] pointer

Note:

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Erasing Pointers

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

 Memory allocated dynamically is only needed during specific periods of time within a program

 To free memory allocated dynamically operator delete is used

delete pointer;
delete[] pointer;

Note:

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Erasing Pointers

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

 Memory allocated dynamically is only needed during specific periods of time within a program

To free memory allocated dynamically operator delete is used

delete pointer;
delete[] pointer;

Note: The first statement releases the memory of a single element allocated using new

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Erasing Pointers

History

Labs

Functions

Dynamic Memory

Dynamic Memory

Structure

Classes

File I/O

Codes

- Memory allocated dynamically is only needed during specific periods of time within a program
- To free memory allocated dynamically operator delete is used

delete pointer;
delete[] pointer;

Note: The second one releases the memory allocated for arrays of elements using new and a size in brackets ([]).

Qazi Ejaz Ur Rehman Avionics Engineer

Dynamic Memory

History

Labs

Dynamic

Memory

Dynamic Memory

Structure

Classes

File I/O

```
// rememb-o-matic
#include <iostream>
#include <new>
using namespace std;
int main ()
  int i,n;
  int * p;
  cout << "How many numbers would you like to type
 ? ";
  cin >> i:
  p= new (nothrow) int[i];
  if (p == nullptr)
 cout << "Error: memory could not be allocated"
  else
 for (n=0; n<i; n++)
 cout << "Enter number: ";
 cin >> p[n];
 cout << "You have entered: ";
 for (n=0; n<i; n++)</pre>
 cout << p[n] << ", ";
 delete[] p;
  return 0:
```

C++ Structure

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

A data structure is a group of data elements grouped together under one name

- These data elements, known as members, can have different types and different lengths
- struct type_name
 member_type1 member_name1
 member_type2 member_name2
 member_type3 member_name3
 .
 .
 object_names;

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

A data structure is a group of data elements grouped together under one name

 These data elements, known as members, can have different types and different lengths

```
syntax is
struct type_name
member_type1 member_name1
member_type2 member_name2
member_type3 member_name3
.
.
object_names;
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Structure

History Labs

Functions

Dynamic

Memory

Structure

File I/O

- A data structure is a group of data elements grouped together under one name
- These data elements, known as members, can have different types and different lengths
- syntax is

```
member_type1 member_name1
member_type2 member_name2
member_type3 member_name3
.
.
object_names;
```

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Structure

History Labs

Functions

Dynamic

Memory

Classes

File I/O

- A data structure is a group of data elements grouped together under one name
- These data elements, known as members, can have different types and different lengths

```
 syntax is
 struct type_name
 member_type1 member_name1;
 member_type2 member_name2;
 member_type3 member_name3;
 .
 object_names;
```


Qazi Ejaz Ur Rehman Avionics Engineer

C++ Structure


```
Sales .
```

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

```
struct product {
  int weight;
  double price;
};

struct product {
  int weight;
  double price;
} apple, banana, melon;
```

product banana, melon;

Note:

product apple;

It is important to clearly differentiate between what is the **structure type** name (product),

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Structure

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

```
struct product {
  int weight;
  double price;
};
```

```
struct product {
  int weight;
  double price;
} apple, banana, melon;
```

```
product apple;
product banana, melon;
```

Note:

It is important to clearly differentiate between what is an object of this **type** (apple, banana, and melon)

Qazi Ejaz Ur Rehman Avionics Engineer

C++ Important Characters

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Expression	What is evaluated	Equivalent
a.b	Member b of object a	
a->b	Member b of object pointed to by a	(*a).b
*a.b	Value pointed to by member b of object a	*(a.b)

History

Labs Functions

Dynamic

Memory

Structure

Classes

File I/O

Codes

```
struct movies t {
  string title;
  int year;
};
struct friends t {
  string name;
  string email;
  movies_t favorite_movie;
} charlie, maria;
friends_t * pfriends = &charlie
charlie.name
```

maria.favorite_movie.title
charlie.favorite_movie.year
pfriends->favorite_movie.year

C++ Classes

History

Labs

Functions Dynamic

Memory Structure

Classes Introduction Constructors

File I/O Codes

Classes are an expanded concept of data structures:

- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

access_specifier_1:
member1:

oer2;

nemberz

_names;

- Classes have new things called access specifie one of the following three keywords:private, pub
- Classes can be defined not only with keyword class, but

C++ Classes

History

Labs

Functions

Dynamic

Memory

Structure

Classes

Introduction Constructors

File I/O

Codes

- Classes are an expanded concept of data structures:
- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

class class_name access_specifier_1: member1; access_specifier_2: member2;

momborz,

object_names

- Classes have new things called access specifiers. And is one of the following three keywords:private, public or protected
- Classes can be defined not only with keyword class, but

Qazi Ejaz Ur Rehman Avionics Engineer

History Labs

Functions

Dynamic

Memory

Structure

Classes

Introduction Constructors

File I/O

- Classes are an expanded concept of data structures:
- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs **Functions**

Dynamic

Memory

Structure

Classes

Introduction Constructors

File I/O

Codes

- Classes are an expanded concept of data structures:
- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

```
class class name
access specifier 1:
member1:
access specifier 2:
member2:
```

object names;

Qazi Ejaz Ur Rehman Avionics Engineer C++ Classes

History

Labs Functions

Dynamic

Memory

Structure

Classes

Introduction Constructors

File I/O

- Classes are an expanded concept of data structures:
- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

```
class class_name
access_specifier_1:
member1;
access_specifier_2:
member2;
...
object_names:
```

- object_names;
- Classes have new things called access specifiers. And is one of the following three keywords:private, public or protected
- Classes can be defined not only with keyword class, but

 C^{++} Classes

History

Labs **Functions**

Dynamic Memory

Structure

Classes

Codes

Introduction Constructors

File I/O

- Classes are an expanded concept of data structures:
- They can contain data members, but they can also contain functions as members.
- Classes are defined using either keyword class or keyword struct, syntax is:

class class name access specifier 1: member1: access specifier 2: member2:

object names;

- Classes have new things called access specifiers. And is one of the following three keywords:private, public or protected
- Classes can be defined not only with keyword class, but also with keywords struct and union.

Access Specifiers

History Labs

Functions

Dynamic Memory

Structure

Classes Introduction

File I/O

- private members of a class are accessible only from within other members of the same class (or from their "friends").
- protected members are accessible from other members of the same class (or from their "friends"), but also from members of their derived classes.
- Finally, public members are accessible from anywhere where the object is visible.
- By default, all members of a class declared with the class keyword have private access for all its members

```
class Rectangle {
 int width, height;
  public:
 void set_values (int,int);
 int area (void);
} rect;
```

Qazi Ejaz Ur Rehman Avionics Engineer

Access Specifiers

History Labs

Functions

Dynamic

Memory

Structure

Classes

Introduction

File I/O

- private members of a class are accessible only from within other members of the same class (or from their "friends").
- protected members are accessible from other members of the same class (or from their "friends"), but also from members of their derived classes.
- Finally, public members are accessible from anywhere where the object is visible.
- By default, all members of a class declared with the class keyword have private access for all its members

```
class Rectangle {
 int width, height;
  public:
 void set_values (int,int);
 int area (void);
} rect;
```

Qazi Ejaz Ur Rehman Avionics Engineer

Access Specifiers

History Labs

Functions

Dynamic

Memory

Structure

Classes

Introduction

File I/O

- private members of a class are accessible only from within other members of the same class (or from their "friends").
- protected members are accessible from other members of the same class (or from their "friends"), but also from members of their derived classes.
- Finally, public members are accessible from anywhere where the object is visible.
- By default, all members of a class declared with the class keyword have private access for all its members

```
class Rectangle {
 int width, height;
 public:
 void set_values (int,int);
 int area (void);
} rect;
```

Qazi Ejaz Ur Rehman Avionics Engineer

O++ Access Specifiers

History

Labs

Functions Dynamic

Memory

Structure

Classes

Introduction

File I/O

Codes

 private members of a class are accessible only from within other members of the same class (or from their "friends").

- protected members are accessible from other members of the same class (or from their "friends"), but also from members of their derived classes.
- Finally, public members are accessible from anywhere where the object is visible.
- By default, all members of a class declared with the class keyword have private access for all its members

```
class Rectangle {
 int width, height;
 public:
 void set_values (int,int);
 int area (void);
} rect;
```

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

File I/O

```
// classes example
#include <iostream>
using namespace std;
class Rectangle {
 int width, height;
 public:
 void set_values (int,int);
 int area() {return width*height;}
void Rectangle::set values (int x, int v) {
 width = x;
 height = y;
int main () {
 Rectangle rect;
  rect.set_values (3,4);
  cout << "area: " << rect.area();</pre>
 return 0;}
```

Qazi Ejaz Ur Rehman Avionics Engineer

Classes Multiple Type

History

Labs Functions

Dynamic

Memory

Structure

Classes

Introduction

Constructors

File I/O Codes

- The most important property of a class is that it is a type
- we can declare multiple objects of it.
- For example, following with the previous example of class Rectangle, we could have declared the object rectb in addition to object rect:

Classes Multiple Type

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction Constructors

File I/O

```
// example: one class, two objects
#include <iostream>
using namespace std;
class Rectangle {
 int width, height;
 public:
 void set_values (int,int);
 int area () {return width*height;}
};
void Rectangle::set_values (int x, int y) {
  width = x;
  height = v;
int main () {
  Rectangle rect, rectb;
  rect.set values (3,4);
  rectb.set_values (5,6);
  cout << "rect area: " << rect.area() << endl;</pre>
  cout << "rectb area: " << rectb.area() << endl;
  return 0:
```

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- What would happen in the previous example if we called the member function area before having called set_values?
- An undetermined result, since the members width and height had never been assigned a value.
- In order to avoid that, a class can include a special function called its constructors
- The Rectangle class above can easily be improved by implementing a constructor

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

History

Labs Functions

_ .

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- What would happen in the previous example if we called the member function area before having called set_values?
- An undetermined result, since the members width and height had never been assigned a value.
- In order to avoid that, a class can include a special function called its constructors
- The Rectangle class above can easily be improved by implementing a constructor

Qazi Ejaz Ur Rehman Avionics Engineer

Classes Constructors

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- What would happen in the previous example if we called the member function area before having called set_values?
- An undetermined result, since the members width and height had never been assigned a value.
- In order to avoid that, a class can include a special function called its constructors
- The Rectangle class above can easily be improved by implementing a constructor

Qazi Ejaz Ur Rehman Avionics Engineer

Classes Constructors

History

Labs Functions

Dynamic Memory

Structure

Classes

Introduction

File I/O

- What would happen in the previous example if we called the member function area before having called set values?
- An undetermined result, since the members width and height had never been assigned a value.
- In order to avoid that, a class can include a special function called its constructors
- The Rectangle class above can easily be improved by implementing a constructor

Classes

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

```
// example: class constructor
#include <iostream>
using namespace std;
class Rectangle {
 int width, height;
  public:
 Rectangle (int, int);
 int area () {return (width*height);}
};
Rectangle::Rectangle (int a, int b) {
  width = a;
  height = b;
int main () {
  Rectangle rect (3,4);
  Rectangle rectb (5,6);
  cout << "rect area: " << rect.area() << endl;</pre>
  cout << "rectb area: " << rectb.area() << endl;</pre>
  return 0:
```

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Overloading Constructors

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Otructure

Classes

Constructors

File I/O

Codes

A constructor can also be overloaded with different versions taking different parameters

 The compiler will automatically call the one whose parameters match the arguments

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Overloading Constructors

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Otractari

Classes

Constructors

File I/O

Codes

 A constructor can also be overloaded with a different number of parameters and/or parameters of different types

 The compiler will automatically call the one whose parameters match the arguments

Classes

Overloading Constructors

Institute of Space Technology

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

```
// overloading class constructors
#include <iostream>
using namespace std;
class Rectangle {
 int width, height;
  public:
 Rectangle ();
 Rectangle (int, int);
 int area (void) {return (width*height);}
};
Rectangle::Rectangle () {
  width = 5;
  height = 5;
Rectangle::Rectangle (int a, int b) {
  width = a;
  height = b;
int main () {
  Rectangle rect (3,4);
  Rectangle rectb;
  cout << "rect area: " << rect.area() << endl;
  cout << "rectb area: " << rectb.area() << endl;
  return 0:
```

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Uniform Initialization

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

Codes

 The way of calling constructors by enclosing their arguments in parentheses, as shown above, is known as functional form

- ciass_name object_name = initialization_value;
- class_name object_name { value, value, value, ...

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Uniform Initialization

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- The way of calling constructors by enclosing their arguments in parentheses, as shown above, is known as functional form
- class_name object_name = initialization_value;
- class_name object_name { value, value, value, ...

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Uniform Initialization

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- The way of calling constructors by enclosing their arguments in parentheses, as shown above, is known as functional form
- class_name object_name = initialization_value;
- class_name object_name { value, value, value, ... }

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Uniform Initialization

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- The way of calling constructors by enclosing their arguments in parentheses, as shown above, is known as functional form
- class_name object_name = initialization_value;
- class_name object_name { value, value, value, ... }

Qazi Ejaz Ur Rehman Avionics Engineer

Classes

Uniform Initialization

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

- The way of calling constructors by enclosing their arguments in parentheses, as shown above, is known as functional form
- class_name object_name = initialization_value;
- class_name object_name { value, value, value, ... }

```
// classes and uniform initialization
#include <iostream>
using namespace std;
class Circle {
 double radius:
  public:
 Circle(double r) { radius = r; }
 double circum() {return 2*radius*3.14159265;}
};
int main () {
  Circle foo (10.0); // functional form
 Circle bar = 20.0; // assignment init.
 Circle baz {30.0}; // uniform init.
  Circle qux = \{40.0\}; // POD-like
  cout << "foo's circumference: " << foo.circum()</pre>
 << '\n':
  return 0:
```

Classes

Member initialization in constructors

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

Introduction

Constructors

File I/O

```
// member initialization
#include <iostream>
using namespace std;
class Circle {
 double radius;
 public:
 Circle(double r) : radius(r) { }
 double area() {return radius*radius*3.14159265;}
};
class Cylinder {
 Circle base;
 double height;
 public:
 Cylinder(double r, double h) : base (r), height(h) {}
 double volume() {return base.area() * height;}
};
int main () {
 Cylinder foo (10,20);
 cout << "foo's volume: " << foo.volume() << '\n';</pre>
 return 0:
```


Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

fileopen State flags

Binary

- C++ provides the following classes to perform output and input of characters to/from files
 - ofstream: Stream class to write on files
 - **ifstream**: Stream class to read from files
 - **fstream**: Stream class to both read and write from/to files.
- These classes are derived directly or indirectly from the classes istream and ostream

```
// basic file operations
#include <iostream>
#include <fstream>
using namespace std;

int main () {
 ofstream myfile;
 myfile.open ("example.txt");
 myfile << "Writing this to a file.\n";
 myfile.close();
 return 0;
}</pre>
```


Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions Dynamic

Memory

Structure

Classes

File I/O

fileopen State flags Binary

Codes

 C++ provides the following classes to perform output and input of characters to/from files

- ofstream: Stream class to write on files
- Itstream: Stream class to read from files
- fstream: Stream class to both read and write from/to files.
- These classes are derived directly or indirectly from the classes istream and ostream

```
// basic file operations
#include <iostream>
#include <fstream>
using namespace std;

int main () {
 ofstream myfile;
 myfile.open ("example.txt");
 myfile << "Writing this to a file.\n";
 myfile.close();
 return 0;
}</pre>
```


Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs Functions

Dynamic

Memory

Structure

Classes

File I/O

fileopen State flags Binary

- C++ provides the following classes to perform output and input of characters to/from files
 - ofstream: Stream class to write on files
 - ifstream: Stream class to read from files
 - Istream: Stream class to both read and write from/to files.
- These classes are derived directly or indirectly from the classes istream and ostream

```
// basic file operations
#include <iostream>
#include <fstream>
using namespace std;

int main () {
 ofstream myfile;
 myfile.open ("example.txt");
 myfile << "Writing this to a file.\n";
 myfile.close();
 return 0;
}</pre>
```


Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs Functions

Dynamic

Memory Structure

Otractare

Classes

File I/O

fileopen State flags Binary

- C++ provides the following classes to perform output and input of characters to/from files
 - ofstream: Stream class to write on files
 - ifstream: Stream class to read from files
 - fstream: Stream class to both read and write from/to files.
- These classes are derived directly or indirectly from the classes istream and ostream

```
// basic file operations
#include <iostream>
#include <fstream>
using namespace std;

int main () {
  ofstream myfile;
  myfile.open ("example.txt");
  myfile << "Writing this to a file.\n";
  myfile.close();
  return 0;
}</pre>
```


Qazi Eiaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O File I/O

> fileopen State flags Binary

```
 C++ provides the following classes to perform

  output and input of characters to/from files
```

- ofstream: Stream class to write on files
- ifstream: Stream class to read from files
- fstream: Stream class to both read and write from/to files.
- These classes are derived directly or indirectly from the classes istream and ostream

```
// basic file operations
#include <iostream>
#include <fstream>
using namespace std;
int main () {
  ofstream myfile;
  myfile.open ("example.txt");
 myfile << "Writing this to a file.\n";
 myfile.close();
  return 0:
```

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Open a file

Institute of Space Technology

 In order to open a file with a stream object we use its member function open:

open (filename, mode);

 Filename is a string representing the name of the file to be opened

 Mode is an optional parameter with a combination of the following flag

ios::in	Open for input operations.
ios::out	Open for output operations.
ios::binary	Open in binary mode.
ios::ate	Set the initial position at the end of the file.
	If this flag is not set, the initial position is the beginning of the file.
ios::app	All output operations are performed at the end of the file,
	appending the content to the current content of the file.
ios::trunc	If the file is opened for output operations and it already existed,
	its previous content is deleted and replaced by the new one.

```
ofstream myfile;
myfile.open ("example.bin", ios::out | ios::app |
 ios::binary);
```

History

Labs

Functions Dynamic

Memory

Structure

Classes

File I/O

fileopen State flags Binary

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Institute of Space Technology

Open a file

 In order to open a file with a stream object we use its member function open:

open (filename, mode);

 Filename is a string representing the name of the file to be opened

Mode is an optional parameter with a combination of the following flag

	ios::in	Open for input operations.
ĺ	ios::out	Open for output operations.
Ì	ios::binary	Open in binary mode.
Ì	ios::ate	Set the initial position at the end of the file.
		If this flag is not set, the initial position is the beginning of the file.
	ios::app	All output operations are performed at the end of the file,
		appending the content to the current content of the file.
İ	ios::trunc	If the file is opened for output operations and it already existed,
		its previous content is deleted and replaced by the new one.

```
ofstream myfile;
myfile.open ("example.bin", ios::out | ios::app |
 ios::binary);
```

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

fileopen State flags Binary

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Open a file

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen

State flags Binary

- In order to open a file with a stream object we use its member function open:
 - open (filename, mode);
- Filename is a string representing the name of the file to be opened
- Mode is an optional parameter with a combination of the following flag

ios::in	Open for input operations.
ios::out	Open for output operations.
ios::binary	Open in binary mode.
ios::ate	Set the initial position at the end of the file.
	If this flag is not set, the initial position is the beginning of the file.
ios::app	All output operations are performed at the end of the file,
	appending the content to the current content of the file.
ios::trunc	If the file is opened for output operations and it already existed,
	its previous content is deleted and replaced by the new one.

```
ofstream myfile;
myfile.open ("example.bin", ios::out | ios::app |
 ios::binary);
```

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output Open a file

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

fileopen State flags Binary

- In order to open a file with a stream object we use its member function open:
 - open (filename, mode);
- Filename is a string representing the name of the file to be opened
- Mode is an optional parameter with a combination of the following flag

ios::in	Open for input operations.
ios::out	Open for output operations.
ios::binary	Open in binary mode.
ios::ate	Set the initial position at the end of the file.
	If this flag is not set, the initial position is the beginning of the file.
ios::app	All output operations are performed at the end of the file,
	appending the content to the current content of the file.
ios::trunc	If the file is opened for output operations and it already existed,
	its previous content is deleted and replaced by the new one.

```
ofstream myfile;
myfile.open ("example.bin", ios::out | ios::app |
 ios::binary);
```

Open a file

Qazi Eiaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen State flags

Binary

Codes

classes of stream, if stream and fstream has a default mode that is used if the file is opened without a second argument:

class	default mode parameter
ofstream	ios::out
ifstream	ios::in
fstream	ios::in ios::out

Open a file

Qazi Eiaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen

State flags Binary

Codes

classes of stream, if stream and fstream has a default mode that is used if the file is opened without a second argument:

class	default mode parameter
ofstream	ios::out
ifstream	ios::in
fstream	ios::in ios::out

- File streams opened in binary mode perform input and output operations independently of any format considerations

Open a file

Qazi Eiaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen

State flags Binary

Codes

classes of stream, if stream and fstream has a default mode that is used if the file is opened without a second argument:

class	default mode parameter
ofstream	ios::out
ifstream	ios::in
fstream	ios::in ios::out

- File streams opened in binary mode perform input and output operations independently of any format considerations
- Non-binary files are known as text files

```
ofstream myfile ("example.bin", ios::out | ios
::app | ios::binary);
```

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Open a file

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen State flags

Binary

Codes

classes ofstream, ifstream and fstream has a default mode that is used if the file is opened without a second argument:

class	default mode parameter
ofstream	ios::out
ifstream	ios::in
fstream	ios::in ios::out

- File streams opened in binary mode perform input and output operations independently of any format considerations
- Non-binary files are known as text files

• To check if a file stream was successful opening a file use is open

```
if (myfile.is_open()) { /* ok, proceed with
  output */ }
```

Closing a file myfile.close();

Qazi Eiaz Ur Rehman Avionics Engineer

File Input/Output

Open a file

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O fileopen State flags

Binary

Codes

 classes ofstream, ifstream and fstream has a default mode that is used if the file is opened without a second argument:

class	default mode parameter
ofstream	ios::out
ifstream	ios::in
fstream	ios::in ios::out

- File streams opened in binary mode perform input and output operations independently of any format considerations
- Non-binary files are known as text files

```
ofstream myfile ("example.bin", ios::out | ios
::app | ios::binary);
```

To check if a file stream was successful opening a file use is open

```
(myfile.is_open()) { /* ok, proceed with
  output */ }
```

Closing a file myfile.close();

Text files
Writing

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O

fileopen State flags

Binary

Writing operations on text files are performed in the same way we operated with cout:

```
// writing on a text file
#include <iostream>
#include <fstream>
using namespace std;
int main () {
  ofstream myfile ("example.txt");
  if (myfile.is_open())
 myfile << "This is a line.\n";
 myfile << "This is another line.\n";
 myfile.close();
  else cout << "Unable to open file";
  return 0;
```

Text files

Reading

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O

fileopen

State flags Binary

Codes

Reading from a file can also be performed in the same way that we did with cin:

```
// reading a text file
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main () {
  string line;
 ifstream myfile ("example.txt");
  if (myfile.is open())
 while ( getline (myfile, line) )
 cout << line << '\n';
 myfile.close();
 else cout << "Unable to open file";
  return 0;
```

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Checking state flags

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O

State flags Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

bad()

Returns true if a reading or writing operation fails. For example, in the case that we try to write to a file that is not open for writing or if the device where we try to write has no space left.

- fail() Returns true in the same cases as bad(), but also in the case that a format error happens, like when an alphabetical character is extracted
- eof()
 Returns true if a file open for reading has reached the end
- It is the most generic state flag: it returns false in the same cases in which calling any of the previous functions would return true. Note that good and bad are not exact opposites (good checks more state flags at once).

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Checking state flags

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes File I/O

File I/O

fileopen State flags

Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

bad()

Returns true if a reading or writing operation fails. For example, in the case that we try to write to a file that is not open for writing or if the device where we try to write has no space left.

fail()

Returns true in the same cases as bad(), but also in the case that a format error happens, like when an alphabetical character is extracted when we are trying to read an integer number.

- eof()
 Returns true if a file open for reading has reached the end
- It is the most generic state flag: it returns false in the same cases in which calling any of the previous functions would return true. Note that good and bad are not exact opposites (good checks more state flags at once)

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Checking state flags

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Memory

Classes

File I/O

File I/O

fileopen State flags

Binary

The following member functions exist to check for specific states of a stream (all of them return a bool value):

bad()

Returns true if a reading or writing operation fails. For example, in the case that we try to write to a file that is not open for writing or if the device where we try to write has no space left.

fail()

Returns true in the same cases as bad(), but also in the case that a format error happens, like when an alphabetical character is extracted when we are trying to read an integer number.

eof()

Returns true if a file open for reading has reached the end.

good()

It is the most generic state flag: it returns false in the same cases in which calling any of the previous functions would return true. Note that good and bad are not exact opposites (good checks more state flags at once).

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output

Checking state flags

Institute of Space Technology

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

fileopen State flags

Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

bad()

Returns true if a reading or writing operation fails. For example, in the case that we try to write to a file that is not open for writing or if the device where we try to write has no space left.

fail()

Returns true in the same cases as bad(), but also in the case that a format error happens, like when an alphabetical character is extracted when we are trying to read an integer number.

eof()

Returns true if a file open for reading has reached the end.

good()

It is the most generic state flag: it returns false in the same cases in which calling any of the previous functions would return true. Note that good and bad are not exact opposites (good checks more state flags at once).

Qazi Eiaz Ur Rehman Avionics Engineer

File Input/Output

get and put stream positioning

History Labs

Functions

Dynamic Memory

Structure

Classes

File I/O File I/O

fileopen

State flags Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- All i/o streams objects keep internally -at least- one internal position:

tellg() and tellp()

These two member functions with no parameters return a value of the member type streampos, which is a type representing the current get position (in the case of tellg) or the put position (in the case of tellp).

seekg() and seekp()

These functions allow to change the location of the get and put positions. Both functions are overloaded with two different prototypes. The first form is:

seekg (position); seekp (position);

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output get and put stream positioning

History

Labs

Dynamic Memory

Structure

Classes

File I/O

File I/O

fileopen State flags

Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- All i/o streams objects keep internally -at least- one internal position:
- ifstream, like istream, keeps an internal get position with the location of the element to be read in the next input operation.
- ofstream, like ostream, keeps an internal put position with the location where the next element has to be written.
- Finally, fstream, keeps both, the get and the put position, like iostream

tellg() and tellp()

These two member functions with no parameters return a value of the member type streampos, which is a type representing the current get position (in the case of tellg) or the put position (in the case of tellp).

seekg() and seekp()

These functions allow to change the location of the get and put positions. Both functions are overloaded with two different prototypes. The first form is:

seekg (position);
seekp (position);

Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output get and put stream positioning

History Labs

Functions

Dynamic

Memory

Classes

File I/O

fileopen

State flags Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- All i/o streams objects keep internally -at least- one internal position:
- ifstream, like istream, keeps an internal get position with the location of the element to be read in the next input operation.
- ofstream, like ostream, keeps an internal put position with the location where the next element has to be written.
- Finally, fstream, keeps both, the get and the put position, like iostream.

tellg() and tellp()

These two member functions with no parameters return a value of the member type streampos, which is a type representing the current get position (in the case of tellg) or the put position (in the case of tellp).

seekg() and seekp()

These functions allow to change the location of the get and put positions. Both functions are overloaded with two different prototypes. The first form is:

seekg (position);
seekp (position);

Qazi Eiaz Ur Rehman Avionics Engineer

File Input/Output get and put stream positioning

History Labs

Functions

Dynamic

Memory

Structure

Classes

File I/O File I/O

fileopen

State flags Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- All i/o streams objects keep internally -at least- one internal position:
- ifstream, like istream, keeps an internal get position with the location of the element to be read in the next input operation.
- ofstream, like ostream, keeps an internal put position with the location where the next element has to be written
- Finally, fstream, keeps both, the get and the put position, like iostream.

tellg() and tellp()

These two member functions with no parameters return a value of the member type streampos, which is a type representing the current get position (in the case of tellg) or the put position (in the case of tellp).

seekg() and seekp()

These functions allow to change the location of the get and put positions. Both functions are overloaded with two different prototypes. The first form is:

seeka (position); seekp (position);

Text files

streampos size:


```
Avionics Engineer
```

History

Labs

Functions Dynamic

Memory Structure

Classes File I/O

> File I/O fileopen State flags

Binary

```
// obtaining file size
#include <iostream>
#include <fstream>
using namespace std;
int main ()
  streampos begin, end;
  ifstream myfile ("example.bin", ios::binary);
  begin = myfile.tellg();
  myfile.seekg (0, ios::end);
  end = myfile.tellq();
  myfile.close();
  cout << "size is: " << (end-begin) << " bytes.\n"</pre>
  return 0;
```

Notice the type we have used for variables begin and end:

Qazi Eiaz Ur Rehman Avionics Engineer

File Input/Output Binary

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O File I/O

fileopen State flags

Binary Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- File streams include two member functions specifically designed to read and write binary data sequentially: write and read
- write is a member function of ostream (inherited by ofstream).

```
write ( memory_block, size );
read ( memory_block, size );
```


Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output Binary

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

fileopen State flags Binary

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- File streams include two member functions specifically designed to read and write binary data sequentially: write and read
- write is a member function of ostream (inherited by ofstream).
- read is a member function of istream (inherited by ifstream)

```
write ( memory_block, size );
read ( memory_block, size );
```


Qazi Ejaz Ur Rehman Avionics Engineer

File Input/Output Binary

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File I/O

State flags

Codes

The following member functions exist to check for specific states of a stream (all of them return a bool value):

- File streams include two member functions specifically designed to read and write binary data sequentially: write and read
- write is a member function of ostream (inherited by ofstream).
- read is a member function of istream (inherited by ifstream)

```
write ( memory_block, size );
read ( memory_block, size );
```

Text files

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O
File I/O
fileopen
State flags

Binary

```
// reading an entire binary file
#include <iostream>
#include <fstream>
using namespace std;
int main () {
  streampos size;
  char * memblock;
  ifstream file ("example.bin", ios::in|ios::
 binary|ios::ate);
  if (file.is open())
 size = file.tellq();
 memblock = new char [size];
 file.seekg (0, ios::beg);
 file.read (memblock, size);
 file.close();
 cout << "the entire file content is in memory"</pre>
 ;
 delete[] memblock;
  else cout << "Unable to open file";
  return 0:
```


History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop

Array Structure

while loop break statement continue statement go-to statement Switch statement function namespace

```
for ( n=0, i=100 ; n!=i ; ++n, --i )
{
 // whatever here...
}
```

for loop

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop
while loop
break statement
continue statement
go-to statement
Switch statement
function

```
Switch state
function
namespace
Array
Structure
```

```
// range-based for loop
#include <iostream>
#include <string>
using namespace std;
int main ()
  string str {"Hello!"};
  for (char c : str)
 std::cout << "[" << c << "]";
  std::cout << '\n';
```

for loop

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

Codes

```
For loop
while loop
break statement
continue statement
go-to statement
Switch statement
function
namespace
Array
```

Custom Count Down

```
#include <iostream>
using namespace std;

int main ()
{
  for (int n=10; n>0; n--) {
 cout << n << ", ";
  }
  cout << "liftoff!\n";
}</pre>
```

Structure

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop

while loop break statement

continue statement go-to statement Switch statement

function namespace

Array

Structure

Custom Count Down

```
#include <iostream>
using namespace std;
int main ()
  int n = 10;
  while (n>0) {
 cout << n << ", ";
 --n;
  cout << "liftoff!\n";</pre>
```

do-while loop

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop

break statement continue statement go-to statement Switch statement

function namespace

Array Structure

```
// echo machine
#include <iostream>
#include <string>
using namespace std;
int main ()
  string str;
  do {
 cout << "Enter text: ";
 getline (cin, str);
 cout << "You entered: " << str << '\n';
  } while (str != "goodbye");
```

break statement

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop

break statement

continue statement go-to statement Switch statement

function namespace

Array

Structure

```
// break loop example
#include <iostream>
using namespace std;
int main ()
  for (int n=10; n>0; n--)
 cout << n << ", ";
 if (n==3)
 cout << "countdown aborted!";</pre>
 break:
```

continue statement

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

File i/

Codes

For loop while loop

break statement

go-to statement

function namespace

Array

Array Structure

```
// continue loop example
#include <iostream>
using namespace std;
int main ()
  for (int n=10; n>0; n--) {
 if (n==5)
 continue;
 cout << n << ", ";
  cout << "liftoff!\n";
```

go-to statement

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

riie i/

Codes

For loop while loop

break statement continue statement

go-to statement

Switch statement function namespace

```
// goto loop example
#include <iostream>
using namespace std;
int main ()
  int n=10;
mylabel:
  cout << n << ", ";
  n--;
  if (n>0) goto mylabel;
  cout << "liftoff!\n";
```

Switch statement

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop

while loop break statement

continue statement

go-to statement

Switch statement function namespace

```
#include <iostream>
int x;
using namespace std;
int main ()
 cout<<"Enter value of x:\t":
 cin>>x;
switch (x) {
  case 1:
 cout << "x is 1\n";
 break;
  case 2:
 cout << "x is 2\n";
 break;
  default:
 cout << "value of x unknown\n";</pre>
```


History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop

while loop break statement continue statement

go-to statement

Switch statement

function

namespace

```
// function example
#include <iostream>
using namespace std;
int subtraction (int a, int b)
 int r:
 r=a-b;
 return r;
int main ()
 int x=5, y=3, z;
  z = subtraction (7,2);
  cout << "The first result is " << z << '\n';
  cout << "The second result is " << subtraction (7,2)
 << '\n';
  cout << "The third result is " << subtraction (x,v)
 << '\n';
  z=4 + subtraction (x,y);
  cout << "The fourth result is " << z << '\n';
```

functions Default Values

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions Dynamic

Memory

Structure Classes

File I/O

Codes

For loop while loop break statement

continue statement go-to statement

Switch statement

function namespace Array

```
// default values in functions
#include <iostream>
using namespace std;
int divide (int a, int b=2)
  int r;
  r=a/b;
  return (r):
int main ()
  cout << divide (12) << '\n';
  cout << divide (20,4) << '\n';
  return 0;
```

functions

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop

break statement continue statement go-to statement

Switch statement function

namespace

```
// declaring functions prototypes
#include <iostream>
using namespace std;
void odd (int x);
void even (int x);
int main()
  int i:
  do {
 cout << "Please, enter number (0 to exit): ";
 cin >> i;
 odd (i);
  } while (i!=0);
  return 0:
void odd (int x)
  if ((x%2)!=0) cout << "It is odd.\n";
  else even (x);
void even (int x)
  if ((x%2)==0) cout << "It is even.\n";
  else odd (x);
```

functions

Recursivity

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes
For loop
while loop
break statement

continue statement go-to statement

Switch statement function

namespace Array Structure

```
// factorial calculator
#include <iostream>
using namespace std;
long factorial (long a)
  if (a > 1)
 return (a * factorial (a-1));
  else
 return 1;
int main ()
  long number = 9;
  cout << number << "! = " << factorial (number);</pre>
  return 0;
```

global & local variable

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop break statement

continue statement go-to statement

Switch statement function

namespace Array Structure

```
// inner block scopes
#include <iostream>
using namespace std;
int main () {
  int x = 10:
  int v = 20:
 int x; // ok, inner scope.
 x = 50: // sets value to inner x
 v = 50; // sets value to (outer) v
 cout << "inner block:\n":
 cout << "x: " << x << '\n';
 cout << "v: " << v << '\n';
  cout << "outer block:\n":
  cout << "x: " << x << '\n';
  cout << "y: " << y << '\n';
  return 0;
```

Scope

Qazi Ejaz Ur Rehman Avionics Engineer

History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop break statement

continue statement go-to statement Switch statement

function

namespace

Array Structure

namespace

```
// using namespace example
#include <iostream>
using namespace std;
namespace first
 int x = 5;
namespace second
 double x = 3.1416;
int main () {
 using namespace first;
 cout << x << '\n';
 using namespace second;
 cout << x << '\n';
 return 0;
```


History

Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop break statement

continue statement

Switch statement function

namespace

```
// static vs automatic storage
#include <iostream>
using namespace std;
int x;
int main ()
  int y;
  cout << x << '\n';
  cout << y << '\n';
  return 0;
```


Array string, dimensional


```
Avionics Engineer
```


History

Labs

.

Dynamic Memory

Structure

Classes

File I/O

Codes
For loop
while loop
break statement

continue statement go-to statement Switch statement function

namespace

Array

```
// strings and NTCS:
#include <iostream>
#include <string>
using namespace std;
int main ()
  char question1[] = "What is your name? ";
  string question2 = "Where do you live? ";
  char answer1 [80]:
  string answer2;
  cout << question1;
  cin >> answer1;
  cout << question2;
  cin >> answer2;
  cout << "Hello, " << answer1;
  cout << " from " << answer2 << "!\n":
  return 0:
```


Array string, dimensional


```
The same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the sa
```

History Labs

Functions

Dynamic

Memory

Structure

Classes

File I/O

For loop while loop break statement

go-to statement Switch statement function

> namespace Array

```
// strings and NTCS:
#include <iostream>
#include <string>
using namespace std;
int main ()
har myntcs[] = "some text";
string mystring = myntcs; // convert c-string to
cout << mystring.c_str(); // printed as a c-string</pre>
```


History Labs

Functions

Dynamic Memory

Structure

Classes

File I/O

Codes

For loop while loop break statement

continue statement go-to statement Switch statement

function namespace

Array

Structure

Basic

```
// example about structures
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
struct movies t {
  string title; int year; } mine, yours;
void printmovie (movies t movie);
int main ()
 { string mystr;
  mine.title = "2001 A Space Odvssev";
  mine.year = 1968;
  cout << "Enter title: ";
  getline (cin, yours.title);
  cout << "Enter year: ";
  getline (cin, mystr);
  stringstream(mystr) >> yours.year;
  cout << "My favorite movie is: \n ";
  printmovie (mine);
  cout << "And yours is:\n ";
  printmovie (yours);
  return 0:}
void printmovie (movies t movie)
{ cout << movie.title;
  cout << " (" << movie.year << ") \n"; }
```


History

Labs

Dynamic Memory

Structure Classes

File I/O

Codes

For loop while loop

break statement continue statement go-to statement

function

namespace Array

Structure

Pointers

```
// array of structures
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
struct movies t {
  string title; int year; } films [3];
void printmovie (movies_t movie);
int main ()
{ string mystr;
  int n;
  for (n=0; n<3; n++)
 cout << "Enter title: ";
 getline (cin, films[n].title);
 cout << "Enter year: ";
 getline (cin, mystr);
 stringstream(mystr) >> films[n].year;
  cout << "\nYou have entered these movies:\n";
  for (n=0; n<3; n++)
 printmovie (films[n]);
  return 0:}
void printmovie (movies t movie)
{ cout << movie.title;
  cout << " (" << movie.year << ") \n"; }
```


History

Labs Functions

i dilotioi

Dynamic Memory

Structure

Classes

File I/O

Codes For loop

while loop break statement continue statement go-to statement

Switch statement function

namespace Array

```
Pointers
```

```
// pointers to structures
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
struct movies t {
  string title;
  int year; };
int main ()
 string mystr;
  movies_t amovie;
  movies t * pmovie;
  pmovie = &amovie;
  cout << "Enter title: ";
  getline (cin, pmovie->title);
  cout << "Enter year: ";
  getline (cin, mystr);
  (stringstream) mystr >> pmovie->year;
  cout << "\nYou have entered:\n";
  cout << pmovie->title;
  cout << " (" << pmovie->year << ") \n";
  return 0:}
```


THE END

Thank you

Email