

Chapter 2:

Introduction to C++

Addison-Wesley is an imprint of

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.1

The Part of a C++ Program

The Parts of a C++ Program

Special Characters

Character	Name	Meaning
//	Double slash	Beginning of a comment
#	Pound sign	Beginning of preprocessor directive
< >	Open/close brackets	Enclose filename in #include
()	Open/close parentheses	Used when naming a function
{ }	Open/close brace	Encloses a group of statements
11 11	Open/close quotation marks	Encloses string of characters
;	Semicolon	End of a programming statement

STARTING OUT WITH C++

From Control Structures through Objects
seventh edition

TONY GADDIS

2.2

The cout Object

The cout Object

- Displays output on the computer screen
- You use the stream insertion operator <<
 to send output to cout:

```
cout << "Programming is fun!";</pre>
```

The cout Object

 Can be used to send more than one item to cout:

```
cout << "Hello " << "there!";
Or:

cout << "Hello ";
cout << "there!";</pre>
```

The cout Object

This produces one line of output:

```
cout << "Programming is ";
cout << "fun!";</pre>
```

The end1 Manipulator

 You can use the end1 manipulator to start a new line of output. This will produce two lines of output:

```
cout << "Programming is" << endl;
cout << "fun!";</pre>
```

The endl Manipulator

```
cout << "Programming is" << endl;
cout << "fun!";</pre>
```


The endl Manipulator

You do NOT put quotation marks around endl

The last character in end1 is a lowercase
 L, not the number 1.

endl——This is a lowercase L

The \n Escape Sequence

 You can also use the \n escape sequence to start a new line of output. This will produce two lines of output:

```
cout << "Programming is\n";
cout << "fun!";

Notice that the \n is INSIDE
the string.</pre>
```

The \n Escape Sequence

```
cout << "Programming is\n";
cout << "fun!";</pre>
```


STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.3

The #include Directive

The #include Directive

- Inserts the contents of another file into the program
- This is a preprocessor directive, not part of C++ language
- #include lines not seen by compiler
- Do <u>not</u> place a semicolon at end of #include line

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.4

Variables and Literals

Variables and Literals

- Variable: a storage location in memory
 - Has a name and a type of data it can hold
 - Must be defined before it can be used:

```
int item;
```

Variable Definition in Program 2-7

```
Program 2-7
 // This program has a variable.
  2 #include <iostream>
 using namespace std;
  4
 int main()

 Variable Definition

 int number;
 number = 5;
10
 cout << "The value in number is " << number << endl;
11
 return 0;
12 }
Program Output
The value in number is 5
```

Literals

 <u>Literal</u>: a value that is written into a program's code.

```
"hello, there" (string literal)
12 (integer literal)
```


Integer Literal in Program 2-9

Program 2-9 1 // This program has literals and a variable. #include <iostream> using namespace std; 4 int main() 20 is an integer literal 6 int apples; apples = 20; cout << "Today we sold " << apples << " bushels of apples.\n"; 10 11 return 0; 12 } Program Output Today we sold 20 bushels of apples.

String Literals in Program 2-9

Program 2-9 // This program has literals and a variable. #include <iostream> using namespace std; These are string literals int main() 6 int apples; apples = 20; cout << "Today we sold " << apples << " bushels of apples.\n" 10 11 return 0; 12 } Program Output Today we sold 20 bushels of apples.

2.5

Identifiers

Identifiers

 An identifier is a programmer-defined name for some part of a program: variables, functions, etc.

C++ Key Words

You cannot use any of the C++ key words as an identifier. These words have reserved meaning.

Table	2-4	The	C++	Key	/ W	ord	S
				_			

and	continue	goto	public	try
and_eq	default	if	register	typedef
asm	delete	inline	reinterpret_cast	typeid
auto	do	int	return	typename
bitand	double	long	short	union
bitor	dynamic_cast	mutable	signed	unsigned
bool	else	namespace	sizeof	using
break	enum	new	static	virtual
case	explicit	not	static_cast	void
catch	export	not_eq	struct	volatile
char	extern	operator	switch	wchar_t
class	false	or	template	while
compl	float	or_eq	this	xor
const	for	private	throw	xor_eq
const_cast	friend	protected	true	

Variable Names

 A variable name should represent the purpose of the variable. For example:

itemsOrdered

The purpose of this variable is to hold the number of items ordered.

Identifier Rules

- The first character of an identifier must be an alphabetic character or and underscore (_),
- After the first character you may use alphabetic characters, numbers, or underscore characters.
- Upper- and lowercase characters are distinct

Valid and Invalid Identifiers

IDENTIFIER	VALID?	REASON IF INVALID
totalSales	Yes	
total_Sales	Yes	
total.Sales	No	Cannot contain.
4thQtrSales	No	Cannot begin with digit
totalSale\$	No	Cannot contain \$

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.6

Integer Data Types

Integer Data Types

 Integer variables can hold whole numbers such as 12, 7, and -99.

Table 2-6	Integer Data	ypes, S	izes, and	Ranges
-----------	--------------	---------	-----------	--------

Data Type	Size	Range
short	2 bytes	-32,768 to +32,767
unsigned short	2 bytes	0 to +65,535
int	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned int	4 bytes	0 to 4,294,967,295
long	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned long	4 bytes	0 to 4,294,967,295

Defining Variables

- Variables of the same type can be defined
 - On separate lines:

```
int length;
int width;
unsigned int area;
```

- On the same line:

```
int length, width;
unsigned int area;
```

Variables of different types must be in different definitions

Integer Types in Program 2-10

Program 2-10

```
// This program has variables of several of the integer types.
 2 #include <iostream>
 using namespace std;
 4
 This program has three variables: checking,
 int main()
 miles, and days
 6
 int checking;
 8
 unsigned int miles;
 long days;
10
 checking = -20;
11
12
 miles = 4276;
13
 days = 189000;
 cout << "We have made a long journey of " << miles;
14
 cout << " miles.\n";
15
16
 cout << "Our checking account balance is " << checking;
17
 cout << "\nAbout " << days << " days ago Columbus ";
18
 cout << "stood on this spot.\n";
19
 return 0;
20
 }
```

Integer Literals

 An integer literal is an integer value that is typed into a program's code. For example:

itemsOrdered = 15;

In this code, 15 is an integer literal.

Integer Literals in Program 2-10

Program 2-10

```
// This program has variables of several of the integer types.
 2 #include <iostream>
 using namespace std;
 4
 int main()
 6
 int checking;
 8
 unsigned int miles;
 long days;
 Integer Literals
10
 checking = -20;
11
 miles = 4276;
12
13
 days = (189000)
 cout << "We have made a long journey of " << miles;
14
 cout << " miles.\n";</pre>
15
16
 cout << "Our checking account balance is " << checking;
 cout << "\nAbout " << days << " days ago Columbus ";
17
18
 cout << "stood on this spot.\n";
19
 return 0;
20
```

Integer Literals

- Integer literals are stored in memory as ints by default
- To store an integer constant in a long memory location, put 'L' at the end of the number: 1234L
- Constants that begin with '0' (zero) are base 8: 075
- Constants that begin with '0x' are base 16: 0x75A

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.7

The char Data Type

The char Data Type

- Used to hold characters or very small integer values
- Usually 1 byte of memory
- Numeric value of character from the character set is stored in memory:

```
CODE:
char letter;
letter = 'C';
```

```
MEMORY:
letter
67
```

Character Literals

 Character literals must be enclosed in single quote marks. Example:

IAI

Character Literals in Program 2-13

Program 2-13 1 // This program uses character literals. #include <iostream> using namespace std; int main() char letter; letter = 'A': cout << letter << endl; 11 letter = 'B'; cout << letter << endl; 13 return 0; 14 } **Program Output**

AB

Character Strings

 A series of characters in consecutive memory locations:

- Stored with the <u>null terminator</u>, \0, at the end:
- Comprised of the characters between the " "

2.8

The C++ string Class

The C++ string Class

- Special data type supports working with strings
- #include <string>
- Can define string variables in programs:

```
string firstName, lastName;
```

Can receive values with assignment operator:

```
firstName = "George";
lastName = "Washington";
```

Can be displayed via cout

```
cout << firstName << " " << lastName;</pre>
```

The string class in Program 2-15

Program 2-15

```
// This program demonstrates the string class.
#include <iostream>
#include <string> // Required for the string class.
using namespace std;

int main()

{
 string movieTitle;

 movieTitle = "Wheels of Fury";
 cout << "My favorite movie is " << movieTitle << endl;
 return 0;
}</pre>
```

Program Output

My favorite movie is Wheels of Fury

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.9

Floating-Point Data Types

Floating-Point Data Types

The floating-point data types are:
 float
 double
 long double

They can hold real numbers such as:

12.45 -3.8

- Stored in a form similar to scientific notation
- All floating-point numbers are signed

Floating-Point Data Types

Table 2-8 Floating Point Data Types on PCs				
Data Type	Key Word	Description		
Single precision	float	4 bytes. Numbers between ±3.4E-38 and ±3.4E38		
Double precision	double	8 bytes. Numbers between ±1.7E-308 and ±1.7E30		
Long double precision	long double*	8 bytes. Numbers between $\pm 1.7\text{E-}308$ and $\pm 1.7\text{E3}08$		

Floating-Point Literals

- Can be represented in
 - Fixed point (decimal) notation:

31.4159

0.0000625

– E notation:

3.14159E1

6.25e-5

- Are double by default
- Can be forced to be float (3.14159f) or long double (0.0000625L)

Floating-Point Data Types in Program 2-16

Program 2-16

```
// This program uses floating point data types.
#include <iostream>
using namespace std;

int main()

float distance;
double mass;

distance = 1.495979E11;
mass = 1.989E30;
cout << "The Sun is " << distance << " meters away.\n";
cout << "The Sun\'s mass is " << mass << " kilograms.\n";
return 0;
}</pre>
```

Program Output

```
The Sun is 1.49598e+011 meters away. The Sun's mass is 1.989e+030 kilograms.
```

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.10

The bool Data Type

The bool Data Type

- Represents values that are true or false
- bool variables are stored as small integers
- false is represented by 0, true by 1:

```
bool allDone = true; allDone finished
bool finished = false; 1 0
```

Boolean Variables in Program 2-17

Program 2-17 // This program demonstrates boolean variables. 2 #include <iostream> using namespace std; int main() 6 bool boolValue; boolValue = true; 10 cout << boolValue << endl; boolValue = false; cout << boolValue << endl; 13 return 0; 14 } **Program Output** 1 0

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.11

Determining the Size of a Data Type

Determining the Size of a Data Type

The sizeof operator gives the size of any data type or variable:

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.12

Variable Assignments and Initialization

Variable Assignments and Initialization

 An assignment statement uses the = operator to store a value in a variable.

```
item = 12;
```

 This statement assigns the value 12 to the item variable.

Assignment

- The variable receiving the value must appear on the left side of the = operator.
- This will NOT work:

```
// ERROR!
12 = item;
```

Variable Initialization

 To initialize a variable means to assign it a value when it is defined:

```
int length = 12;
```

Can initialize some or all variables:

```
int length = 12, width = 5, area;
```

Variable Initialization in Program 2-19

// This program shows variable initialization. // This program shows variable initialization. using namespace std; int main() {

cout << "Month " << month << " has " << days << " days.\n";

Program Output

10

11 }

Program 2-19

Month 2 has 28 days.

return 0;

int month = 2, days = 28;

2.13

Scope

Scope

- The <u>scope</u> of a variable: the part of the program in which the variable can be accessed
- A variable cannot be used before it is defined

Variable Out of Scope in Program 2-20

Program 2-20 1 // This program can't find its variable. 2 #include <iostream> 3 using namespace std; 4 5 int main() 6 { 7 cout << value; // ERROR! value not defined yet! 8 9 int value = 100; 10 return 0; 11 }</pre>

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.14

Arithmetic Operators

Arithmetic Operators

- Used for performing numeric calculations
- C++ has unary, binary, and ternary operators:
 - unary (1 operand) -5
 - binary (2 operands) 13 7
 - ternary (3 operands) exp1 ? exp2 : exp3

Binary Arithmetic Operators

SYMBOL	OPERATION	EXAMPLE	VALUE OF ans
+	addition	ans = $7 + 3;$	10
_	subtraction	ans = $7 - 3;$	4
*	multiplication	ans = 7 * 3;	21
/	division	ans = 7 / 3;	2
0/0	modulus	ans = 7 % 3;	1

Arithmetic Operators in Program 2-21

Program 2-21 1 // This program calculates hourly wages, including overtime. 2 #include <iostream> 3 using namespace std; int main() 7 double regular Wages, // To hold regular wages 8 9 // To hold overtime wages 10 overtimeWages, overtimePayRate = 27.78, // Overtime pay rate 11 overtimeHours = 10, // Overtime hours worked 12 13 totalWages; // To hold total wages 14 // Calculate the regular wages. 15 16 regularWages = basePayRate * regularHours; 17 18 // Calculate the overtime wages. overtimeWages = overtimePayRate * overtimeHours; 19 20 21 // Calculate the total wages. 22 totalWages = regularWages + overtimeWages; 23 24 // Display the total wages. 25 cout << "Wages for this week are \$" << totalWages << endl; 26 return 0; 27 } **Program Output** Wages for this week are \$1007.8

A Closer Look at the / Operator

 / (division) operator performs integer division if both operands are integers

 If either operand is floating point, the result is floating point

```
cout << 13 / 5.0; // displays 2.6 cout << 91.0 / 7; // displays 13.0
```

A Closer Look at the % Operator

• % (modulus) operator computes the remainder resulting from integer division

```
cout << 13 % 5; // displays 3
```

% requires integers for both operands

```
cout << 13 % 5.0; // error
```

2.15

Comments

Comments

- Used to document parts of the program
- Intended for persons reading the source code of the program:
 - Indicate the purpose of the program
 - Describe the use of variables
 - Explain complex sections of code
- Are ignored by the compiler

Single-Line Comments

Begin with // through to the end of line:

```
int length = 12; // length in
  inches
int width = 15; // width in inches
int area; // calculated area

// calculate rectangle area
area = length * width;
```

Multi-Line Comments

- Begin with /*, end with */
- Can span multiple lines:

```
/* this is a multi-line
 comment
*/
```

Can begin and end on the same line:

```
int area; /* calculated area */
```

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.16

Named Constants

Named Constants

- Named constant (constant variable): variable whose content cannot be changed during program execution
- Used for representing constant values with descriptive names:

```
const double TAX_RATE = 0.0675;
const int NUM_STATES = 50;
```

Often named in uppercase letters

Named Constants in Program 2-28

Program 2-28 1 // This program calculates the circumference of a circle. 2 #include <iostream> 3 using namespace std; 5 int main() 6 { 7 // Constants 8 const double PI = 3.14159; const double DIAMETER = 10.0; 10 // Variable to hold the circumference 11 12 double circumference; 13 14 // Calculate the circumference. 15 circumference = PI * DIAMETER; 16 // Display the circumference. 17 cout << "The circumference is: " << circumference << endl; 18 19 return 0; 20 } **Program Output** The circumference is: 31.4159

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.17

Programming Style

Programming Style

- The visual organization of the source code
- Includes the use of spaces, tabs, and blank lines
- Does not affect the syntax of the program
- Affects the readability of the source code

Programming Style

Common elements to improve readability:

- Braces { } aligned vertically
- Indentation of statements within a set of braces
- Blank lines between declaration and other statements
- Long statements wrapped over multiple lines with aligned operators

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

2.18

Standard and Prestandard C++

Standard and Prestandard C++

Older-style C++ programs:

- Use .h at end of header files:
- #include <iostream.h>
- Use #define preprocessor directive instead of const definitions
- Do not use using namespace convention
- May not compile with a standard C++ compiler

#define directive in Program 2-31

Program 2-31

```
1 // This program calculates the circumference of a circle.
 2 #include <iostream>
 3 using namespace std;
 4
 5 #define PI 3.14159
 6 #define DIAMETER 10.0
 8 int main()
9 {
10
 // Variable to hold the circumference
11
 double circumference;
12
13 // Calculate the circumference.
14
 circumference = PI * DIAMETER;
15
 // Display the circumference.
16
17
 cout << "The circumference is: " << circumference << endl;
18
 return 0;
19 }
```

Program Output

The circumference is: 31.4159