ASSIGNMENT

Review

The C++ assignment operator is:

Do NOT confuse assignment with math equality!

$$(x+1)^2 = x^2 + 2x + 1$$

- Remember our syntax rule:
 - The LHS must be one variable
 - The RHS is an expression that evaluates to a compatible data type as the variable
- Example:

```
• y = x - 7; // variable = expression
```

Syntax error:

```
• x - 7 = y; // syntax error
```


Expressions

- An expression is a formula
 - Values: Constants, variables, and function calls
 - Operators: +, -, *, /, etc
 - Parenthesis: grouping
- Operators combine values to evaluate to a single result
- The RHS is evaluated to a single value and then it is assigned the variable on the LHS
- Examples:

```
double x = 3.0 * 4.0;
double y = 2.0 + x;
double z = 5.0 + x / y - sqrt(x * 3.0);
double a = (2.5 + 1.0) * 3.0;
```

Write a Program: Line Slope

 Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points

 Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points

Step 1: What values do we need to input

from the user?

Answer:

$$(x_1, y_1) = (0, -2)$$

 $(x_2, y_2) = (3, 4)$

- Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points
- Step 1a: Write code to read in user input

```
cout << "Enter ..."
cin >> x1 >> y1;
cin >> x2 >> y2;
```


Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points

Step 2: What values do you need to

calculate?

Answer:

Delta-Y (y-diff)

Delta-X (x-diff)

- Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points
- Step 2a: Write code to calculate ...

```
xdiff = x1 - x2;
ydiff = y1 - y2;
slope = ydiff /
  xdiff;
```


- Write a C++ program to compute the slope of a line in Cartesian coordinates, i.e. the x-y plane given two points
- Step 3: Output slope

```
cout >>
 slope >> endl;
```


simpleslope.cpp

```
// Compute the slope between two points
#include <iostream>
using namespace std;
int main()
  double x1, y1, x2, y2, xdiff, ydiff, slope;
  cout << "Enter x and y coordinates of first point : ";</pre>
  cin >> x1 >> y1;
  cout << "Enter x and y coordinates of second point : ";</pre>
  cin >> x2 >> v2;
  xdiff = x1 - x2;
  ydiff = y1 - y2;
  slope = ydiff / xdiff;
  cout << "The slope is: " << slope << endl;</pre>
  return 0;
```

10

Your Turn: BMI

- Write a C++ program to compute a person's body mass index, which is computed as 705 times their weight divided by their height squared
- What values do we need to prompt and read from the user?
- What will the expression to calculate bmi look like?

bmi.cpp

OPERATOR PRECEDENCE

Operator Precedence

• What does this expression evaluate to?

$$1 + 3 * 6 - 4 / 2 = ???$$

Try it out on a sheet of paper

Operator Precedence

- Multiplication and division are done BEFORE addition and subtraction
 - * and / have higher precedence than + and -
- Lets use grouping, i.e. parenthesis, to show which operations are done first

```
((1 + (3 * 6)) - (4 / 2))
```

Operator Precedence and Associativity

- Operators with higher operator precedence are evaluated first
- If operators have the same precedence, the evaluate from left to right

Precedence	Associativity
() All Unary Operators Example: Unary -	
* / %	Left to right
+ -	Left to right

16

Minus Sign

- The minus sign is an overloaded operator
- Binary operator
 - Subtraction
 - int a = b c;
- Unary operator
 - Negation
 - int a = -c;
- Depends on the context, operator precedence, and associativity rules

Your Turn: arithmetic3.cpp

```
// Precedence of arithmetic operators
#include <iostream>
using namespace std;
int main()
  cout << "-3+5*2 = " << -3+5*2 << endl << endl;
  // Is this?
  cout << "((-3)+5)*2 = " << ((-3)+5)*2 << endl;
  cout << "(-(3+5))*2 = " << (-(3+5))*2 << endl;
  cout << "(-3)+(5*2) = " << (-3)+(5*2) << end1;
  cout << "-(3+(5*2)) = " << -(3+(5*2)) << endl;
  return 0;
```

Another Example: power.cpp

```
#include <iostream>
using namespace std;
int main()
  double x, y;
  cout << "Enter x : ";</pre>
 cin >> x;
  y = x;
  y = y * y; // Note: computes y * y then assigns to y.
  cout << "x^2 = " << y << endl;
  y = y * x; // Note: computes y * x then assigns to y.
  cout << "x^3 = " << y << endl;
  y = y * x; // Note: computes y * x then assigns to y.
  cout << "x^4 = " << y << endl;
  return 0;
```

Accumulation Variables

```
y = x;
y = y * y;
y = y * x;
y = y * x;
```

 The variable y is called an accumulation variable because it is temporarily holding a partial solution over many steps

Note a Common ERROR!

```
#include <iostream>
using namespace std;
int main()
 double x, y;
  cout << "Enter x : ";</pre>
  cin >> x;
  y = x^2; // SYNTAX ERROR.
  cout << "x^2 = " << y << endl;
 y = x^3; // SYNTAX ERROR.
  cout << "x^3 = " << y << endl;
  y = x^4; // SYNTAX ERROR.
  cout << "x^4 = " << y << endl;
  return 0;
```

```
> g++ powerError.cpp
powerError.cpp: In function `int main()':
powerError.cpp:13: invalid operands of types `double' and `int' to binary `operator^'
powerError.cpp:16: invalid operands of types `double' and `int' to binary `operator^'
powerError.cpp:19: invalid operands of types `double' and `int' to binary `operator^'
>
```

ASSIGNMENT VARIATIONS

Useful shortcuts

• The statement:

```
counter = counter + 5;
can also be written as
counter += 5
```

- General syntax: variable += expression;
 - Evaluates the expression
 - Adds it to the current value of the variable
 - Assigns this answer to the variable
- Examples:

```
sum += 6;
sum += dogs + cats;
```

The last example is shorthand for:

```
sum = sum + (dogs + cats);
```

Useful Shortcuts

• Memorize these similar shortcuts: +=, -=, *=, /=, and %= product *= ratio;

Your Turn:

```
double product = 10.0, ratio = 0.5;
product *= ratio + 1;
```

• What is the final value of product?

Useful Shortcuts

Your Turn:

```
double product = 10.0, ratio = 0.5;
product *= ratio + 1;
```

• What is the final value of product?

```
product = product * (ratio + 1);
product = product * (0.5 + 1);
product = product * 1.5;
product = 10 * 1.5;
product = 15;
```

Remember: Accumulation Variables

 Trace through this code and track the value of the variable total

```
int total = 0;
total += 6; //total is now 6
total += 3; //total is now 9
total += 8; //total is now 17
```

These types of statements are very useful!Start using them!

Useful Shortcuts: Increment/Decrement

- A lot of programmers like to update their variable values by 1, e.g. counting how many
- The increment operator ++ is preferred by programmers

There is also the decrement operator --

Pre-increment vs post-increment

```
Consider:
 int i = 1;
 cout << i++ << endl;</pre>
 cout << i;
Outputs:
But ...
 int i = 1;
 cout << ++i << endl; // Pre-increment operator</pre>
 cout << i;</pre>
Outputs:
```

But remember ...

- ++ and -- are unary operators
 - They have higher precedence than other operators
 - Even if they are post increment/decrement
- To illustrate:

```
int x(5);
cout << x-- << x << endl;</pre>
```

Output:

5 4

 Just remember: all unary operators have highest precedence

VARIABLE INITIALIZATION

Shorthand

Combine variable declaration and initialization

```
double x = 2.5;
```

Instead

```
double x(2.5);
```

General form

```
data type variable (expression);
```

initExample2.cpp

```
// initialization example
#include <iostream>
#include <cmath>
using namespace std;
int main()
 double x(3.0 + 4.0); // initialize x to 3 + 4
 double y(5.0), z(6.0); // initialize y and z
  cout << "The reciprocal of 3 + 4 is " << 1 / x << endl;
  cout << "The reciprocal of " << y << " is " << 1 / y << endl;
  cout << "The reciprocal of " << z << " is " << 1 / z << endl;</pre>
  return 0;  // exit program
```

initExample3.cpp

```
// C style initialization example
#include <iostream>
#include <cmath>
using namespace std;
int main()
 double x = 3.0 + 4.0; // C style initialization of x to 3 + 4
 double y = 5.0, z = 6.0; // initialize y and z
 cout << "The reciprocal of 3+4 is " << 1 / x << endl;
 cout << "The reciprocal of " << y << " is " << 1 / y << endl;
 cout << "The reciprocal of " << z << " is " << 1 / z << endl;
 return 0;  // exit program
```

noInit1.cpp

```
// example of missing initialization
#include <iostream>
#include <cmath>
using namespace std;
int main()
 double x;
 double y(123.456);
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  cout << "e^(" << x << ") = " << exp(x) << endl;
  cout << "x + y = " << x + y << endl;
  return 0;  // exit program
```

noInit1.cpp

```
double x;
double y(123.456);

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "e^(" << x << ") = " << exp(x) << endl;
cout << "x + y = " << x + y << endl;
...</pre>
```

```
> nolnit1.exe

x = 0

y = 123.456

e^(0) = 1

x+y = 123.456

>
```

nolnit2.cpp - rearrange declarations

```
// example of missing initialization
#include <iostream>
#include <cmath>
using namespace std;
int main()
 double y(123.456);
 double x;
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  cout << "e^(" << x << ") = " << exp(x) << endl;
  cout << "x + y = " << x + y << endl;
  return 0;  // exit program
```

noInit2.cpp

```
double y(123.456);
double x;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "e^(" << x << ") = " << exp(x) << endl;
cout << "x + y = " << x + y << endl;
</pre>
```

```
> nolnit2.exe

x = -7.69536e+304

y = 123.456

e^(-7.69536e+304) = 0

x+y = -7.69536e+304

>
```

Forgetting to Declare a Variable

```
// Examples of an undeclared variable
2.
 #include <iostream>
 #include <cmath>
 using namespace std;
6.
 int main()
8.
9. double y(0.0);
10. y = 2.0 + x;
11.
12. double x(0.0);
13. x = 3.0 * 4.0;
14.
15. cout << "x = " << x << endl;
 cout << "y = " << y << endl;
16.
17.
 return 0;
18.
19.
```

```
7. int main()
8. {
9. double y(0.0);
10. y = 2.0 + x;
11.
12. double x(0.0);
13. x = 3.0 * 4.0;
14.
15. cout << "x = " << x << endl;
16. cout << "y = " << y << endl;
...</pre>
```

```
> g++ undeclaredVariable.cpp –o undeclaredVariable.exe
undeclaredVariable.cpp: In function `int main()':
undeclaredVariable.cpp:10: `x' undeclared (first use this function)
undeclaredVariable.cpp:10: (Each undeclared identifier is reported only once
for each function it appears in.)
>
```

Warning

Remember: Make sure you have already assigned values to variables BEFORE they are used in these computations!

COERCION

Coercion

Assigning an integer to a floating point variable converts the integer to a floating point number

Example:

double
$$y = 3;$$

 Assigning a floating point number to an integer truncates the number and converts it to an integer

Example:

```
int x = 3.4;
```

coercion.cpp

```
// assigning float to integer or integer to float
 #include <iostream>
 using namespace std;
 int main()
 int x(0);
 double y(0.0);
 x = 3.4; // assign floating point number to int
11.
 y = 3; // assign integer to a floating point variable
12.
13.
 cout \ll "x = " \ll x \ll endl; // x equals 3
14.
 cout << "y = " << y << endl; // 3 is output, but y is still a float</pre>
15.
16.
 cout << "1/x = " << 1/x << endl; // 0 since x is an integer
17.
 cout << "1/y = " << 1/y << endl; // 0.333333 since y is a float
18.
19.
 return 0;
21.
```

```
<u>int x(0);</u>
8.
9.
 double y(0.0);
10.
11.
 x = 3.4;
 // assign floating point number to int
12.
 y = 3;
 // assign integer to a floating point variable
13.
14.
 cout \ll "x = " \ll x \ll endl; // x equals 3.
15.
 cout << "y = " << y << endl; // 3 is output.. but y is still a float</pre>
16.
17.
 cout << "1/x = " << 1/x << endl; // 0 since x is an integer
18. cout << "1/y = " << 1/y << endl;  // 0.333333 since y is a float
```

```
> g++ coercion.cpp -o coercion.exe
coercion.cpp: In function `int main()':
coercion.cpp:11: warning: assignment to `int' from `double'
coercion.cpp:11: warning: argument to `int' from `double'
>
```

```
8.
 int x(0);
9.
 double y(0.0);
10.
11.
 x = 3.4; // assign floating point number to int
12.
 y = 3; // assign integer to a floating point variable
13.
14.
 cout << "x = " << x << endl; // x equals 3.
15.
 cout << "y = " << y << endl; // 3 is output.. but y is still a float
16.
 cout \ll "1 / x = " \ll 1 / x \ll endl; // 0 since x is an integer
17.
 cout << "1 / y = " << 1 / y << endl; // 0.333333 since y is a float
18.
```

```
> coercion.exe

x = 3

y = 3

1/x = 0

1/y = 0.333333

>
```

Coercion

- Remember the data type character?
 - A character is represented as an integer with size of a single byte
- Assigning an integer to a char variable converts the integer to a character
- Example:

```
char c = 88;  // c is now 'X'
  // See your ASCII table
```

coercion2.cpp

```
#include <iostream>
using namespace std;
int main()
  int x1(71), x2(111), x3(32), x4(66), x5(117), x6(99), x7(107), x8(115),
 x9(33);
  char c1, c2, c3, c4, c5, c6, c7, c8, c9;
  c1 = x1;
  c2 = x2;
  c3 = x3;
  c4 = x4;
 What is the output?
  c5 = x5;
  c6 = x6;
  c7 = x7;
  c8 = x8;
  c9 = x9;
  cout << c1 << c2 << c3 << c4 << c5 << c6 << c7 << c8 << c9 << endl;
  return 0;
```