C++ Basics (Part 1)

Srivaths P

Why you should prefer C++

(For Competitive Programming)

- Efficiency and Speed
- Most popular language for CP
- In-built Data Structures and Algorithms (STL)

Goal

To understand:

- Constants and datatypes in C++
- Input/Output in C++
- Various C++ operators
- Conditional statements
- Loops

Be able to write simple programs at the end, such as a prime number checker.

Simplest C++ program

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

int main() {
 cout << "Hello world!" << endl;
}</pre>
```

Constants in C++

- Integer constants: 4 | 62 | -90
- Decimal constants: 3.14 | 12.0 | 0.33333
- Character constants: 'f' | '5' | '~' | '\n'
- String literal: "Hello :D" | "MyP@ssw0rd123!"

Output in C++

To output a value, we use the cout operator as follows: cout << value;

To print multiple values in the same line: cout << value1 << value2 << value3;

To start printing in a new line: endl or '\n'

Arithmetic operators in C++

Arithmetic Operators:

- 1) + Addition
- 2) Subtraction
- 3) * Multiplication
- 4) / Division (Quotient)
- 5) % Modulo (Remainder)

NOTE: C++ follows the BODMAS rule

Variables

Variables are containers that stores specific types of data. They can be modified with the assignment operator "="

Syntax: datatype variable_name = value;

Variables

Variable names cannot:

- Have spaces (use underscore instead)
- Start with a digit
- Be reserved by the compiler
- Already taken by another variable (in the same scope)

NOTE: Keywords/Variables are case sensitive

Datatypes

Datatypes are used to set the "type" of a variable. For example, int is used to declare integer variables.

Two types of datatypes:

- Primitive datatypes
- Derived datatypes

Common Primitive datatypes

- 1. int (long long int, unsigned int, etc.)
- 2. char
- 3. bool
- 4. float (double, long double)
- 5. Special type: void

Common Derived datatypes

- 1. string
- 2. vector
- 3. map
- 4. set
- 5. priority_queue

Arithmetic Assignment Operators

```
1. +=
```

```
a-- = returns the value, and then decrements
--a= decrements the value, and then returns
Ex: a=9;
cout<<--a;
cout<<a;
//output= 8
```

int v=c--:

Unary Operators b=10; cout<
cout<
//output: 10

Operators that only need one value/operand
//v is assigned to 12 and then c is assigned to 11

are called unary operators.

a--=>a-=1

```
a++ = returns the value, and then increments
 Ex:
++a= increments the value, and then returns
 a=13; b=--a;
Ex:
 //more:
int a=12, b=12;
 //a--
 //what do
cout<<a++<<endl:
cout<<++b<<endl;
cout<<a:
cout<<b;
//output is 12
 13
 13 13
a++=>a+=1
```

```
cout<<v<" "<<c:
//output: 12 11
//a is decreased to 12 and then assigned to 12
cout<<a<<br/>b; //output 12 12
//a temp value assigned to 13 then
// a is decreased to 12
//b is assigned to temp value
//same effect as
//b is assigned to a
//a is decresed to 12
but in b=--a; (it has only to step)
//a is decreased to 12 then
//b is assigned to a
so, --a instead of a--, it will a tiny bit faster
```

Input in C++

To output a value, we use the cin operator as follows: cin >> value;

To print multiple values in the same line: cin >> value1 >> value2 >> value3;

NOTE: Each value must be separated by a space or a new line when taking input.

Check your understanding - 1

- 1. How will you declare a character equal to exclamatory mark?
- 2. Take an integer input, and output the value multiplied by 7.
- 3. Take two values a, b as input, and output three values: a+b and a*b and a/b
 - a/b should be a decimal, not an integer

Conditions and Relational Operators

Conditions return a boolean value depending on whether the expression is true or false.

Conditional operators:

Relational operators:

false= 0 true=1

Logical operators

Logical operators perform operations on boolean values or expressions that result in Boolean values.

- 1. "(expr1) && (expr2)" checks whether BOTH are true.
- 2. "(expr1) || (expr2)" checks whether EITHER one is true.
- 3. "!(expr)" returns the OPPOSITE of the result of "expr"

The operators are called AND, OR, NOT operators respectively

Conditional statements

Conditional statements execute a different block of code depending on the boolean value of a condition.

```
Syntax:
 if (condition) {
 // something
```

```
// something
} else if (another_condition) {
 // something
} else {
 // something
}
```

Check Your Understanding 2

- 1. Take input of 3 numbers x, y, z and output the maximum using if statements
- 2. Given marks of a student, grade them from A to D
 - 1. Between 0 and 30 -> D
 - 2. Between 30 and 65 -> C
 - 3. Between 65 and 90 -> B
 - 4. Between 90 and 100 -> A
 - 5. Output "Error" if less than 0 or greater than 100.

Loop

Loops are used to repeat a block of code until some condition is satisfied.

There are three types of loops in C++:

- 1. for loop
- 2. while loop
- 3. do-while loop

Loop (Miscellaneous)

- An iteration is defined as one time the loop gets executed. For example, 3rd iteration is the 3rd time the loop is run.
- "break" statement exits the current/innermost loop when executed.
- "continue" statement skips to the next iteration of the current/innermost loop when executed.

"for" loop

```
Syntax:
 for (statement1; statement2; statement3) {
 // Code here
statement1: Executed once before start of loop.
statement2: Condition of the loop. Loop exits if false.
statement3: Executed after each iteration.
int i=0:
for(i=0;i<10;i++){
 Ex: for(int i=1;(i<10) &&(i\%2==0);++i){
cout<<i:}
 cout<<i:}
for(i=0;i<10;)
cout<<i; ++i;}
for(;i<10;){
cout<<i;i++;}
```

// all have same output

"while" loop

```
Syntax: while (condition) {
 // Code here
}
```

Check if the condition is true and then execute the block of code. Repeat.

"do-while" loop

```
Syntax: do {
 // Code here
} while (condition);
```

Execute the block of code and then check if the condition is true. Repeat.

```
for(int i=0;i<10;i++){
 for(int j=1;j<10;j++){
 if(j==5) break;}
//break work the come here
}
//not come here</pre>
```

Scope

```
b=5;
int main(){
int b=10;
b=123;
cout<<b;
cout<<b;
::b=23;
cout<<b<<::b;
}
```

A scope is a region of the program.

Every pair of curly braces creates a new scope.

The variables inside the scope cannot be used outside the scope.

Miscellaneous

A loop inside another loop is called nested loops.

```
Syntax:
 for (s1; s2; s3) {
 for (s4; s5; s6) {
 // Code here
 }
 }
}
```

 Infinite loops are loops that run forever and never end (when the condition is always true)

goto statements

Goto/Jump statements are used to skip to another part of the code.

Considered as bad practice to use goto statements except if it used to exit from a nested loop.

```
Syntax: label: // creates the label to skip to
goto label; // skips to the specific label
```

In C++ programming, the goto statement is used for altering the normal sequence of program execution by transferring control to some other part of the program.

Syntax of goto Statement

```
goto label;
.....label:
statement;
```

In the syntax above, label is an identifier. When goto label; is encountered, the control of program jumps to label: and executes the code below it.

```
// This program calculates the average of numbers entered by the user.
// If the user enters a negative number, it ignores the number and
// calculates the average number entered before it.
# include <iostream>
using namespace std;
int main()
  float num, average, sum = 0.0;
  int i, n;
  cout << "Maximum number of inputs: ";
  cin >> n;
  for(i = 1; i \le n; ++i)
 cout << "Enter n" << i << ": ";
 cin >> num;
 if(num < 0.0)
 // Control of the program move to jump:
 goto jump;
 sum += num;
  average = sum / (i - 1);
  cout << "\nAverage = " << average;</pre>
  return 0;
```

Output

Maximum number of inputs: 10

Enter n1: 2.3 Enter n2: 5.6 Enter n3: -5.6

Average = 3.95

You can write any C++ program without the use of goto statement and is generally considered a good idea not to use them.

Reason to Avoid goto Statement

The goto statement gives the power to jump to any part of a program but, makes the logic of the program complex and tangled.

In modern programming, the goto statement is considered a harmful construct and a bad programming practice.

The goto statement can be replaced in most of C++ program with the use of break and continue statements.

link read more: https://www.programiz.com/cpp-programming/goto

Check Your Understanding 3

- 1. Find the sum of the first N natural numbers (Using loops)
- 2. For the first N natural numbers:

```
If number is divisible by 3 and 5, print FizzBuzz If number is divisible by 3, print Fizz If number is divisible by 5, print Buzz
```

3. Print a N x M grid similar to the following:

```
1 2 3 4
5 6 7 8
9 10 11 12
```

Exercise

Write a program to take a number N as an input, and output whether it is a prime number or not.

(Do not worry about efficiency)

Resources

- https://www.programiz.com/cpp-programming (learning C++ in general)
- https://www.programiz.com/cpp-programming#flow-control (if-else and loops)
- https://www.programiz.com/cpp-programming/nested-loops (nested loops)
- https://www.programiz.com/cpp-programming/goto (goto statements)

