Lecture Notes

Chapter 7

User-Defined Simple Data Types, Namespaces, and the string Type

ECE 111: Introduction to C and C++ Programming

Instructor: Dr. Shayan (Sean) Taheri
Gannon University (GU)

Personal Information

- Name: Shayan (Sean) Taheri.
- Date of Birth: July/28/1991.
- Current Position: Assistant Professor at Gannon University
- Previous Position: Postdoctoral Fellow at University of Florida.
- Ph.D. Degree: Electrical Engineering from the University of Central Florida.
- M.S. Degree: Computer Engineering from the Utah State University.
- University Profile: https://www.gannon.edu/FacultyProfiles.aspx?profile=taheri001

- In this chapter, you will:
 - Learn how to create and manipulate your own simple data type—called the enumeration type
 - Explore how the assignment statement, and arithmetic and relational operators work with enum types
 - Learn how to use for loops with enum types
 - Learn how to input data into an enum type
 - Learn how to output data stored in an enum type

- Explore how to write functions to process **enum** types
- Learn how to declare variables when defining the enumeration type
- Become familiar with anonymous types
- Become familiar with the typedef statement
- Learn about the **namespace** mechanism
- Explore the **string** data type, and learn how to use **string** functions to manipulate strings

- A data type is a set of values with a set of operations on them
- Enumeration type is a simple data type created by the programmer
- To define an enumeration type, you need:
 - A name for the data type
 - A set of values for the data type
 - A set of operations on the values

- You can specify the name and the values, but not the operations
- The syntax for enumeration type is:

```
enum typeName {value1, value2, ...};
```

- value1, value2, ... are identifiers called enumerators
- List specifies the ordering:

```
value1 < value2 < value3 <...</pre>
```


- The enumeration type is an ordered set of values
 - Default value assigned to enumerators starts at 0
- A value used in one enumeration type cannot be used by another in the same block
- Same rules apply to enumeration types declared outside of any blocks

EXAMPLE 7-1

The statement:

```
enum colors {BROWN, BLUE, RED, GREEN, YELLOW};
```

defines a new data type called colors, and the values belonging to this data type are BROWN, BLUE, RED, GREEN, and YELLOW.

EXAMPLE 7-2

The statement:

```
enum standing {FRESHMAN, SOPHOMORE, JUNIOR, SENIOR};
```

defines standing to be an enumeration type. The values belonging to standing are Freshman, sophomore, Junior, and senior.

EXAMPLE 7-3

Consider the following statements:

```
enum grades {'A', 'B', 'C', 'D', 'F'}; //illegal enumeration type
enum places {1ST, 2ND, 3RD, 4TH}; //illegal enumeration type
```

These are illegal enumeration types because none of the values is an identifier. The following, however, are legal enumeration types:

```
enum grades {A, B, C, D, F};
enum places {FIRST, SECOND, THIRD, FOURTH};
```

EXAMPLE 7-4

Consider the following statements:

```
enum mathStudent {JOHN, BILL, CINDY, LISA, RON};
enum compStudent {SUSAN, CATHY, JOHN, WILLIAM}; //illegal
```

Suppose that these statements are in the same program in the same block. The second enumeration type, compstudent, is not allowed because the value JOHN was used in the previous enumeration type mathstudent.

Syntax

```
dataType identifier, identifier,...;
```

Example

Can declare variables such as:

```
sports popularSport, mySport;
```


Assignment

Values can be stored in enumeration data types:

```
popularSport = FOOTBALL;
```

• Stores FOOTBALL into popularSport

Operations on Enumeration Types

No arithmetic operations are allowed on enumeration types

```
mySport = popularSport + 2; //illegal
popularSport = FOOTBALL + SOCCER; //illegal
popularSport = popularSport * 2; //illegal
```

• ++ and -- are illegal, too

```
popularSport++; //illegal
popularSport--; //illegal
```

The solution is applying the cast operator

```
popularSport = FOOTBALL;
popularSport = static_cast<sports>(popularSport + 1);
```


Relational Operators

An enumeration type is an ordered set of values:

```
FOOTBALL <= SOCCER is true
HOCKEY > BASKETBALL is true
BASEBALL < FOOTBALL is false
```

An enumeration type is an integral data type and can be used in loops:

•

This **for** loop has five iterations

Input /Output of Enumeration Types

- An enumeration type cannot be input/output (directly)
 - Can input and output indirectly refer to code segments below:

Functions and Enumeration Types

- Enumeration types can be passed as parameters to functions either by value or by reference
- A function can return a value of the enumeration type

Declaring Variables When Defining the Enumeration Type

 Can declare variables of an enumeration type when you define an enumeration type:

enum grades {A, B, C, D, F} courseGrade;

Anonymous Data Types (1 of 2)

- Anonymous type values are directly specified in the declaration, with no type name
- Example:

```
enum {BASKETBALL, FOOTBALL, BASEBALL, HOCKEY} mySport;
```


Anonymous Data Types (2 of 2)

- Drawbacks:
 - Cannot pass/return an anonymous type to/from a function
 - Values used in one type can be used in another, but are treated differently:

```
enum {ENGLISH, FRENCH, SPANISH, GERMAN, RUSSIAN} languages;
enum {ENGLISH, FRENCH, SPANISH, GERMAN, RUSSIAN} foreignLanguages;
```

This statement is illegal:

```
languages = foreignLanguages; //Illegal
```

 Best practices: to avoid confusion, define an enumeration type first, then declare variables

- The typedef statement is used to create synonyms or aliases to a data type
- The syntax of the **typedef** statement is:

typedef existingTypeName newTypeName;

- typedef does not create any new data types
 - Only creates an alias to an existing data type

- The typedef statement is used to create synonyms or aliases to a data type
- The syntax of the **typedef** statement is:

typedef existingTypeName newTypeName;

- typedef does not create any new data types
 - Only creates an alias to an existing data type

- ANSI/ISO standard C++ was officially approved in July 1998
- Most recent compilers are compatible with ANSI/ISO standard C++
- For the most part, standard C++ and ANSI/ISO standard C++ are the same
 - However, ANSI/ISO Standard C++ has some features not available in Standard C++

- Global identifiers in a header file used in a program become global in the program
 - A syntax error occurs if a program's identifier has the same name as a global identifier in the header file
- The same problem can occur with third-party libraries
 - Common solution: third-party vendors begin their global identifiers with __ (underscore)
 - Do not begin identifiers in your program with _

- ANSI/ISO Standard C++ attempts to solve this problem with the namespace mechanism
- The general syntax of the statement namespace is:

```
namespace namespace_name
{
 members
}
```

where **members** consist of variable declarations, named constants, functions, or another **namespace**

EXAMPLE 7-8

The statement:

```
namespace globalType
{
 const int N = 10;
 const double RATE = 7.50;
 int count = 0;
 void printResult();
}
```

defines globalType to be a namespace with four members: named constants **n** and **RATE**, the variable count, and the function **printResult**.

- A namespace member has scope local to the namespace
- A namespace member can be accessed outside the namespace
 - The general syntax for accessing a **namespace** member is:

```
namespace_name::identifier
```

ANSI/ISO Standard C++ provides the use of the statement using

```
using namespace namespace_name;
```

```
using namespace_name::identifier;
```


Examples with namespaces

```
globalType::RATE
using namespace globalType;
using globalType::RATE;
```

- After the using statement, it is not necessary to put the namespace name: before the namespace member
 - Unless a **namespace** member and a global identifier or a block identifier have the same name

- To use data type string, a program must include the header file string
- A string is a sequence of zero or more characters
 - The first character is in position 0
 - The second character is in position 1, etc.
- Binary operator + performs the string concatenation operation
- Array subscript operator [] allows access to an individual character in a string

Additional string Operations

• The data type **string** has a data type, **string**::**size_type**, and a named constant, **string**::**npos**, defined as follows:

string::size_type	An unsigned integer (data) type
string::npos	The maximum value of the (data) type string::size_type, a number such as 4294967295 on many machines

Example 7-18: swap Function

EXAMPLE 7-18

The swap function is used to swap—that is, interchange—the contents of two string variables.

Suppose you have the following statements:

```
string str1 = "Warm";
string str2 = "Cold";
```

After the following statement executes, the value of str1 is "Cold" and the value of str2 is "Warm".

```
str1.swap(str2);
```


- Enumeration type: set of ordered values
 - Reserved word enum creates an enumeration type
- No arithmetic operations are allowed on the enumeration type
- Relational operators can be used with enum values
- Enumeration type values cannot be input or output directly
- Enumeration types can be passed as parameters to functions by value or by reference

- Anonymous type: a variable's values are specified without any type name
- Reserved word typedef creates synonyms or aliases to previously defined data types
- The namespace mechanism is a feature of ANSI/ISO Standard C++
- A namespace member is usually a named constant, variable, function, or another namespace
- Scope of a namespace member is local to namespace

- using statement simplifies access to namespace members
- A **string** is a sequence of zero or more characters
- Strings in C++ are enclosed in ""
- The first character of a string is in position 0
- In C++, [] is the array subscript operator

Reading Assignment – Very Important for "GU – ECE 111"

- Malik, D.S., 2014. **C++ programming: Program design including data structures**. Cengage Learning.
 - "Chapter 7: User-Defined Simple Data Types, Namespaces, and the string Type".

