Lecture 2

C++ Programming

Arne Kutzner
Hanyang University / Seoul Korea

C++

- C++ is an extension of C.
- C++ was first proposed in the early 1980s
- Focus is on Object Oriented Programming
 - Data-centered form of programming
 - Objects have "attributes" and understand "methods".
- C++ is an evolving programming language
 - Last ISO-accepted standard is C++20

Compiler

Created with text editor or development environment

Many Different Compilers

- There are many different C++ Compilers and Integrated Development Environments:
 - Microsoft Visual C++
 (Visual Studio Community:
 https://visualstudio.microsoft.com/downloads)
 - GCC (GNU g++)(Part of Linux distributions)
 - Clang (LLVM Project)
 - Intel C++ Compiler

C++ Compiler for Projects

- For this course I don't care what compiler/development environment you use as long as we can compile and run your programs.
- During class I will use
 Microsoft Visual C++ 2017
- For Apple user:
 Xcode 14: https://developer.apple.com/xcode/

Intro to C++ Language

Scalar Variables, Operators and Control Structures

Structure of a C++ Program

- A C++ program is a collection of declarations and definitions :
 - data declarations and definitions (local and global)
 - function declarations and definitions
 - class declarations and definitions (OO-programming)
 - a special start function called main()

Procedural vs. Object Oriented

- Procedural languages (C, Pascal etc.) express programs as a collection of functions/procedures.
- Object Oriented languages express programs as a collection of object types (called classes). (Different design principle!)
- ⊗ C++ is both! ⊗
- We will start with the procedural aspect of C++ and will later move to the Object Orientation within C++

Hello World in C++

```
// Hello World program
 Allows access to
#include <iostream>
 an I/O library
int main() {
 Starts definition of special
 function main()
  std::cout << "Hello World\n";</pre>
 output (print) a
 string
  return 0;
 Program returns a
 status code (0 means
 OK)
```

Comments

- Comments contain text that is not converted to machine language (it's just there for humans).
- Everything after "//" is ignored by the compiler.
- Everything between "/*" and "*/" is ignored.

Comment Example

```
// Dave's Homework #1
// This program is awesome!
#include <iostream>
/* This program computes the
 coefficient of expansion of the
 universe to 27 decimal places.
*/
int main() {
 cout << 1.0000000000000000000000001;
```

C++ Preprocessor

- C++ Compilers automatically invoke a
 preprocessor that takes care of
 #include statements and some other
 special directives.
- You don't need to do anything special to run the preprocessor - it happens automatically.

Preprocessing Temporary file C++ Compiler C++(C++ program) Preprocessor Executable C++ Program **Program**

Preprocessor Directives

- Preprocessor directives are commands that give instructions to the C preprocessor, whose job it is to modify the program code before compilation
- Preprocessor directives always begin with a "#" character. Examples:

```
#include <standard header file>
#define NAME value
```

Includes

- The statement: #include <foo.h> inserts
 the contents of the file foo.h inside your file
 before the compiler starts.
- Definitions that allow your program to use the functions and classes that make up the standard C++ library are in these files.
- You can include your own file(s): #include "myfile.h"

#define (macro) Example (C heritage)

#define NUM 45

$$y = NUM + NUM;$$

becomes y = 45 + 45;

Parameterized #define (C heritage)

Macro definitions in C:

```
#define identifier(identifier,...
,identifier) token_string
```

Example macro definition:

```
\#define SQUARE(x) ((x) * (x))
```

Application:

```
SQUARE (i+2) expands to ((i+2)*(i+2))
```

Examples of common includes

- Basic I/O (C++): iostream
- Standard Library (C): stdlib.h
- Time and Date support (C): time.h
 C heritage

Variables

Variables have to be declared/defined.
 Example:

int i, sum;

- Variables are names for locations in memory.
- Variables must have a type
- Variables must be declared before they can be used.

Variables (cont.)

Variables are declared like this:

- type indicates what kind of variable.
- Built in types include:

int char float double bool

 You can also create new types. Later more ...

Basic Data Types in C++

char	\rightarrow	a single byte, capable of holding one character
int	\rightarrow	an integer, typically reflecting the natural size of integer on the host machine
float	\rightarrow	single precision floating-point
double	\rightarrow	double precision floating-point
bool	\rightarrow	a boolean value (true or false)

Variable Names

- C++ variable names:
 - made up of letters, digits and underscore.
 - Must start with a non-digit.
 - Case sensitive
 - foo is not the same name as Foo
- Can be any length
- Good variable names tell the reader what the variable is used for!

Little C++ Program ...

```
// C++ Addition of integers
#include <iostream>
int main() {
  int integer1, integer2, sum;
  std::cout << "Enter first integer\n";</pre>
  std::cin >> integer1;
  std::cout << "Enter second integer\n";</pre>
  std::cin >> integer2;
  sum = integer1 + integer2;
  std::cout << "Sum is " << sum << std::endl;</pre>
  return 0;
```

Literals (Constants)

- Literals are fixed values used by a program.
- Some examples of literals:

```
22 3.14159 0x2A false "Hi Dave" 'c'
```

 You can initialize a variable in the declaration by assigning it a value:

```
int foo = 17;
double PI = 3.14159;
 char c = 'a';
```

Expressions

- C++ expressions are used to express computation.
- Expressions include operations and the operands on which the operations are applied.
- Operands can be variables, literals or function calls.

Math Expressions

- Mathematical expressions have numeric values when evaluated.
- Some examples:

```
1+2
(fahr - 32)*(5/9)
1*(2*(3*(4*5)))
```

Mathematical Operators

- + * / %
- Operators have rules of precedence and associativity that control how expressions are evaluated.
- What is the value of this C++ expression ?:

 Answer: You can't tell unless you know the rules.

Associativity

 The associativity of an operator control the order of evaluation of expressions involving the same operator, for example:

- Associativity can be:
 - left-to-right: the leftmost operator is applied first.
 - Right-to-left: the rightmost operator is applied first.

Precedence

- Precedence controls the order of evaluation of operators.
 - A high precedence means an operator is evaluated (applied) before any lower precedence operators.
- In the case of different operators that have the same precedence C++ evaluates the left one first.

C++ Math Operator Rules

```
Operator Associativity Precedence

() left to right high

* / % left to right middle

+ - left to right low
```

Now - what is the value of this?:

• How about this: (7*3/4-2)*5

Relational and Equality Operators

- Relational and Equality operators are used to compare values:
- Relational Operators:

```
– > Greater than
```

- >= Greater than or equal

– < Less than</p>

- <= Less than or equal</p>

Equality Operators:

```
- == Equal to
```

– != Not Equal to

Relational and Equality Operators (cont.)

- The relational operators have very low precedence and associate left-to-right.
- The equality operators have very-very low precedence and associate left-toright.
- Some examples:

17 < x foo == 3.14 age != 21
$$x+1 >= 4*y-z$$
C++ Programming L2.3

Another Operator

 The assignment operator "=" is used to assign a value to a variable.

$$x = 13 - y;$$

- Assignment has very low precedence and associates from right to left.
- You can do this:

$$x = y = z + 15;$$

Precedence

```
Operators

() highest (applied first)

* / %

+ -

< <= > >= !=

| lowest (applied last)
```

Another Program

```
#include <iostream>
int main()
  double fahr, celcius;
  std::cout << "Enter Temperature in Fahrenheit\n";</pre>
  std::cin >> fahr;
  celcius = (fahr - 32.0)*5.0/9.0;
  std::cout << fahr << " fahrenheit is " << celcius
  << " Celcius" << std::endl;
  return 0;
```