VARIABLES AND C++ DATA TYPES

Same calculations using 10 and 15

mathExample2.cpp

```
// math example
#include <iostream>
#include <cmath>
using namespace std;
int main()
  cout << "The reciprocal of 10 is " << 1.0/10.0 << endl;
  cout << "The square root of 10 is " << sqrt(10.0) << endl;</pre>
  cout << "e^(10.0) = " << exp(10.0) << endl;
  cout << "The reciprocal of 15 is " << 1.0/15.0 << endl;</pre>
  cout << "The square root of 15 is " << sqrt(15.0) << endl;</pre>
  cout << "e^(15.0) = " << exp(15.0) << endl;
  return 0; // exit program
```

mathExample2.cpp

```
> g++ -o mathExample2.exe mathExample2.cpp
 Save as this
> mathExample2.exe
The reciprocal of 10 is 0.1
The square root of 10 is 3.16228
e^{(10.0)} = 22026.5
The reciprocal of 15 is 0.0666667
The square root of 15 is 3.87298
e^{(15.0)} = 3.26902e + 06
```

Variables

- A variable in algebra is a symbol that holds a number.
- A variable in C++ holds a number or maybe another kind (type) of data
 - The data is held in our computers main memory (RAM)
 - A program can:
 - Read the current value in the variable
 - Write a new value into the variable
 - Thus, as the name "variable" suggests, its value can vary in the program

mathExample3.cpp

```
// math example
#include <iostream>
#include <cmath>
using namespace std;
int main()
  double x; // this is a variable declaration statement
  x = 10.0;
  cout << "The reciprocal of 10 is " << 1.0/x << endl;
  cout << "The square root of 10 is " << sqrt(x) << endl;</pre>
  cout << "e^(" << x << ") = " << exp(x) << endl;
  x = 15.0;
  cout << "The reciprocal of 15 is " << 1.0/x << endl;
  cout << "The square root of 15 is " << sqrt(x) << endl;</pre>
  cout << "e^(" << \times << ") = " << \exp(\times) << endl;
  return 0;  // exit program
```

Variable Declaration

• C++ variable declarations are of the form:

```
dataType variableName;
```

```
dataType: int, float, char, double, unsigned int, ... variableName: composed of alphanumeric characters or underscore '_'
```

• Example:

Declaration Example

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

int main()
{
 int age;
 float wage;
 char initial;
 double height;

return 0;  // exit program
}
```

- IMPORTANT: You <u>MUST</u> declare your variable BEFORE you can use it in your program
 - The computer will set aside the memory for the variable

Variable Names

- Memorize these rules!
- Composed of the characters:

```
a, b, c,..., z, A, B, C,..., Z, 0, 1, 2,..., 9 and _
```

Must <u>begin</u> with:

- Case sensitive
 - Capitalized and lower case letters are different
- Example variable declarations (where int is the data type):

```
int age;
int Age;
int myAge;
int Jacks_age;
int age1;
int age2;
int age3B;
int Jacks_age;
```

Your Turn: Variable Names

Which of these are <u>valid</u> variable names?

```
A. me2
B. Me2
c. 2L8
D. J-Wilcox
E. He_who_hesitates_is_lost </
F. HeWhoHesitatesIsLost
G. Gordon.Gee
H. jason_day
```

Your Turn: Variable Names

Which of these are valid variable names?

- A. me2
- B. Me2
- c. 2L8
- D. J-Wilcox
- E. He_who_hesitates_is_lost
- F. HeWhoHesitatesIsLost
- G. Gordon.Gee
- H. jason_day

```
x = 10.0;
```

- The equals sign is the assignment operator
 - An operator performs an action, like the mathematical operators + or – for addition and subtraction
- The assignment operator is NOT commutative
 - Wrong!: 10.0 = x;
 Syntax Error

What kind of error is this?

Rule: The variable must always be on the left side of an equals sign

• C++ variable assignments are of the form:

```
variableName = expression;
```

variableName: valid variable name

expression: formula that evaluates to a single value

• Examples:

```
weight = 160;

totalPay = salary + overtime;

bool x = (2+2==5)
```

• C++ variable assignments are of the form:

```
variableName = expression;
```

variableName: valid variable name

expression: formula that evaluates to a single value

• Why is this wrong?

```
phrase = Hello World;

No "Quotes" - Syntax Error
```

- Variable assignments MUST be done during or after variable declaration
 - Never before! Why???

A variable called dogs to store how many dogs

```
int dogs;  // declaration
dogs = 2;  // assignment

OR

int dogs = 2;  // assignment during declaration

OR
int dogs (2)
```

Ask the user for variable value

```
// math example
#include <iostream>
#include <cmath>
using namespace std;
int main()
  double x; // this is a variable declaration statement
  // Ask the user for the value of variable x here ?????
  cout << "The reciprocal of " << x << " is " << 1.0/x << endl;
  cout << "The square root of " << x << " is " << sqrt(x) << endl;</pre>
  cout << "e^(" << x << ") = " << exp(x) << endl;
  return 0;  // exit program
```

Input Using cin

```
...
  double x;

cout << "Enter x: "; // Note: no new line
  cin >> x; // Note: operator ">>", not operator "<<"
...Arrows point to var that gets input</pre>
```

- cin (Console INput) can be used to obtain user input (keyboard)
- Rule: Unlike cout, use >> with cin, and not <<
- When the program is run, cin will wait indefinitely for user input
- cin will input a single value into a variable when it detects a new line from the input
- The use of the cout statement before a cin is called prompting the user

mathExample4.cpp

```
// math example
#include <iostream>
#include <cmath>
using namespace std;
int main()
  double x;
  cout << "Enter x: "; // Note: no endl (new line)</pre>
  cin >> x;
 // Note: operator ">>", not operator "<<"</pre>
  cout << "The reciprocal of " << \times << " is " << 1.0/\times << endl;
  cout << "The square root of " << x << " is " << sqrt(x) << endl;</pre>
  cout << "e^(" << \times < ") = " << \exp(\times) << \text{end1};
  return 0; // exit program
```

> mathExample4.exe

Enter x:

> mathExample4.exe

Enter x: 10.0

```
> mathExample4.exe
Enter x: 10.0
The reciprocal of 10 is 0.1
The square root of 10 is 3.16228
e^(10) = 22026.5
>
```

mathExample4.cpp

```
// math example
#include <iostream>
#include <cmath>
using namespace std;
int main()
  double x;
  cout << "Enter x: ";  // Note: no new line</pre>
  cin >> x;
 // Note: operator ">>", not operator "<<"</pre>
  cout << "The reciprocal of " << x << " is " << 1.0/x << endl;
  cout << "The square root of " << x << " is " << sqrt(x) << endl;</pre>
  cout << "e^(" << x << ") = " << \exp(x) << endl;
  return 0;  // exit program
```

Try inputs:

20

-20

1000

-1000

Multiple Variable Declarations

Declare three variables called x, y, and z:

```
double x;
double y;
double z;
```

Remember: If a var is created but not assigned a value, it is "NULL" and cannot be used until assigned a value.

Instead, we can declare these in one statement:

```
double x, y, z; OR double x = 4, y = 5, z = 10;
```

 Very useful when creating several variables of the same type

xyz1.cpp

```
// multiple declarations example
#include <iostream>
using namespace std;
int main()
  double x;
  double y;
  double z;
  cout << "Enter x, y and z: "; // prompt the user</pre>
  cin >> x;
  cin >> y;
  cin >> z;
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  cout << "z = " << z << endl;
  return 0;
 // exit program
```

```
cout << "Enter x, y and z: ";
cin >> x;
cin >> y;
cin >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z:
```

```
cout << "Enter x, y and z: ";
cin >> x;
cin >> y;
cin >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z: 1 2 3
```

```
cout << "Enter x, y and z: ";
cin >> x;
cin >> y;
cin >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z: 1 2 3
x = 1
y = 2
z = 3
```

```
cout << "Enter x, y and z: ";
cin >> x;
cin >> y;
cin >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z:

Input buffer stops at each var that needs a
value, and pointer will move between them at
each whitespace entered (newline, space, etc.)

y = 2
z = 3
```

xyz2.cpp

```
// multiple declarations example
#include <iostream>
using namespace std;
int main()
  double x, y, z; // multiple declarations on same line
  cout << "Enter x, y and z: ";</pre>
  cin >> x;
  cin >> y;
  cin >> z;
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  cout << "z = " << z << endl;
  return 0;
 // exit program
```

Multiple Inputs Using cin

- o cin can be used to obtain multiple inputs
- cin knows when to delimit
 - I.e., start looking for the next input upon reaching a "whitespace"

Use:

```
cin >> x >> y >> z;
Instead of:
cin >> x;
cin >> y;
cin >> z;
```

Whitespaces are: tabs, spaces, new lines

xyz3.cpp

```
// multiple declarations example
#include <iostream>
using namespace std;
int main()
  double x, y, z;
  cout << "Enter x, y and z: ";</pre>
 // read x, then y, then z
  cin >> x >> y >> z;
  cout << "x = " << x << endl;
  cout << "y = " << y << endl;
  cout << "z = " << z << endl;
  return 0;
 // exit program
```

```
cout << "Enter x, y and z: ";
cin >> x >> y >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z: 1 2 3
x = 1
y = 2
z = 3
>
```

```
cout << "Enter x, y and z: ";
cin >> x >> y >> z;

cout << "x = " << x << endl;
cout << "y = " << y << endl;
cout << "z = " << z << endl;
...</pre>
```

```
> xyz1.exe
Enter x, y and z:

1
2
3
x = 1
y = 2
z = 3
>
```

Breaking up Multiple Inputs

Sometimes it makes more sense to break up multiple inputs into single inputs if you want to prompt particular variables:

```
int x, y, z;

cout << "Enter x: ";
cin >> x;

cout << "Enter y: ";
cin >> y;

cout << "Enter z: ";
cin >> z;
```

Your Turn: cin and cout

Which of the following C++ statements have syntax errors and what are the errors?

Assume that all variables have been declared and initialized

Your Turn: cin and cout

Which of the following C++ statements have syntax errors and what are the errors?

Assume that all variables have been declared and initialized

The blue lines contain syntax errors.

```
A. cout >> "Answer = " >> x + y >> endl; // should use <</pre>
B. cin << x; // should use >>
C. cout << "Yes " << " or " << " no " << " or " << " maybe. " << endl; // OK

D. cin >> yes >> no >> maybe; // OK

E. cout << "x + y = " (x + y) << endl; // needs << before (</pre>
```

Data Types

- Remember, a variable must be declared with a data type BEFORE it is used in the program
- Commonly used data types
 - Integer whole numbers Integer
 - Real numbers decimal numbers * | | | | | | | |
 - Characters a single symbol Char
 - Strings, i.e. text 0 or more characters 5+ring
 - Boolean, i.e. true or false 5001

Data Type: Integers

There are four basic data types:
 short (16 bits / 2 bytes)
 int (32 bits / 4 bytes)
 long (64 bits / 8 bytes)
 long long (128 bits / 16 bytes)

- In this class, always use int as the data type
- An integer value is any number that has no decimal point (whole number)

123 -45000 +1432431 0 are all valid integers

- 1,244 is not a valid integer in C++
 - Commas are not allowed to express an integer
- \$12 is not valid either
 - \$ is not a valid part of an integer

Data Type: Integers

- What are the largest and smallest integers that a computer can support?
 - Depends on the computer on which the program is compiled.
 - Most computers today use 32 bits to represent an int
 - So, 2³² values can be represented (base 2 math)
 - How many is that??? ... a lot!
- Integers can be signed or unsigned
 - What is the max value of an <u>unsigned</u> 32 bit integer? (>4B)
 - What is the max value of a <u>signed</u> 32 bit integer? (>2B)

Integer Division

- The following arithmetic expressions using integer division
 - 10 / 2 evaluates to 5
 - 21 / 7 evaluates to 3
 - 15 / 2 evaluates to what?
 - 15 / 2 evaluates to 7
 - 3 / 17 evaluates to what?
 - 3 / 17 evaluates to 0

Cuts off ANY decimal 1.9 is just 1

- Integer division:
 - Uses truncation (fractional part of the answer is removed)
 - Always evaluates to an integer

Integer Division Remainder

- Modulus (Mod) operator (%)
 - A binary integer operator
 - Computes the remainder of dividing two integers (integer math)
 - The remainder is an integer
 - Remember when you did long division in grade school and you used "r" to write the remainder

NEEDED IN A FUTURE LAB

- Examples
- 15 % 3 evaluates to 0
- 15 % 5 evaluates to 0
- 17 % 3 evaluates to 2

17/3 = 5r2

15/3 = 5 r 0

Arithmetic Operations

- The basic operations are +, , *, /, %
 - Binary operators simple arithmetic expressions of the form:

operand *operator* operand 5 % 3

Data Types: Decimal Numbers

- Floating-point numbers
 - Have a decimal point
 - Can be signed or unsigned
- There are three basic data types:
 float
 double
 long double
 - In this class, always use double
 - The differences between these are their supported range and precision

Data Types: Floating Point Numbers

- To represent a floating point number:
 - float uses 32 bits (4 bytes)
 - double uses 64 bits (8 bytes)
 - long double uses 128 bits (16 bytes)
- The tradeoff is storage vs. precision and range
- What exactly is the precision and range, and how are floating point numbers represented in binary format? IEEE 754 Standard

Data Types: Floating Point Numbers

Let's always use "double" to represent floating point numbers

 A floating point number will always contain a decimal point

Data Types: Floating Point Numbers

Floating-point numbers can be written in exponential notation:

134.56 or 1.3456e2 -0.00345 or -3.45e-3

• Here, e is short for "times ten to the power of", just like in scientific notation

Integer vs Floating point Division

- Integer division occurs when both operands are integer
 - 5 / 2 evaluates to 2
- Floating point division occurs when at least one operand is floating point
 - 5.0 / 2 evaluates to 2.5
 - 5 / 2.0 evaluates to 2.5
 - 5.0 / 2.0 evaluates to 2.5

Data Type: Characters

- A character can be any of the following:
 - All letters of the alphabet (upper and lower case, i.e. case sensitive)
 - The symbolic representation of digits 0 9
 - All various symbols such as: + * & ^ % \$ | , !
- When declaring a variable to hold a character use char as the data type
- Write a character in single quotes
 - E.g., 'A' or '8' or ':' or ' ' (blank space)
 - Called a character value or character literal
 - Consists of exactly one character

Data Type: Characters

- A character is stored in the computer as a number
 - Thus, each character has an assigned number
- Characters are usually stored with 8 bits, i.e. 1 byte
 - So, there are 2⁸ (or 256) different characters
 - Every number within the range of [0, 255] is mapped onto some character
- A character is simply a numerical representation known as ASCII encoding

ASCII Code

Code	Char
32	Space
33	
34	=
35	#
36	\$
37	%
38	&
39	-
40	(
41)

Code	Char
48	0
49	1
50	2
51	3
52	4
53	5
54	6
55	7
56	8
57	9

Code	Char
65	А
66	В
67	С
68	D
69	Ш
70	F
71	G
72	I
73	_
74	J

Code	Char
97	а
98	b
99	С
100	d
101	е
102	f
103	g
104	h
105	i
106	j

charExample1.cpp

```
// example using type char
#include <iostream>
using namespace std;
int main()
 char c1, c2, c3;
 cin >> c1;
 // read the character
 cout << "Enter second initial: ";</pre>
 // prompt the user
 // read the character
 cin >> c2;
 c3 = 'X';
 cout << "Created by: ";</pre>
 cout << c1 << c2 << c3 << endl;
 return 0;  // exit program
```

```
char c1, c2, c3;

cout << "Enter first initial: ";
cin >> c1;
cout << "Enter second initial: ";
cin >> c2;

c3 = 'X';

cout << "Created by: ";
cout << c1 << c2 << c3 << endl;
...</pre>
```

> charExample1.exe

Enter first initial: R

```
char c1, c2, c3;

cout << "Enter first initial: ";
cin >> c1;
cout << "Enter second initial: ";
cin >> c2;

c3 = 'X';

cout << "Created by: ";
cout << c1 << c2 << c3 << endl;
...</pre>
```

> charExample1.exe

Enter first initial: R

Enter second initial: W

What is the output?

```
char c1, c2, c3;
cout << "Enter first initial: ";
cin >> c1;
cout << "Enter second initial: ";
cin >> c2;


c3 = 'X';

cout << "Created by: ";
cout << c1 << c2 << c3 << endl;
...</pre>
```

> charExample1.exe
Enter first initial: R
Enter second initial: W
Created by: RWX

Characters and String Literals

- NOTE: 'A' and "A" are different
 - 'A' is a character literal
 - "A" is a <u>string literal</u> containing a single character

- NOTE: '8' and "8" and 8 are different!!!
 - '8' is a character literal
 - "8" is a string literal containing a single character
 - 8 is the integer 8

String Literals

- A string literal is a sequence of zero or more characters
- Examples
 - "hello"
 - "Hello World"
 - The blank space is a character
 - "Hello\nGoodbye"
 - Note: \n is the new line character
 - . ""
 - Contains a single blank space character
 - 6633
 - The empty string contains no characters
- string name("John");

Data Type: Boolean

- Represents two logical values true and false
 - They only consume 1 byte of storage
- bool flag = false;
- Interesting note
 - In C++, any number other than 0 is always interpreted as the Boolean value true
 - E.g., the number 16 is considered to be a true value

Summary: Data Types

- Commonly used data types
 - int whole numbers
 - double decimal numbers
 - char a single symbol
 - string, i.e. text 0 or more characters (more later)
 - bool, i.e. true or false