Object-Oriented Programming Using C++ Input-Output and Namespace

Indranil Saha

Department of Computer Science and Engineering Indian Institute of Technology Kanpur


Introduction

- C++ programming gives you a clear understanding about Object Oriented Programming
- Developed by Bjarne Stroustrup starting in 1979 at Bell Labs

Hello World in C++

```
hello world!!
#include <iostream>
using namespace std;

// main() is where program execution begins.
int main() {
 cout << "Hello World"; // prints Hello World
 return 0;
}</pre>
```

Input/Output in C++

```
cin/cout
#include <iostream>
using namespace std;

int main() {
 char name[50];

 cout << "Please enter your name: ";
 cin >> name;
 cout << "Your name is: " << name << endl;
}</pre>
```

Output

```
Please enter your name: cplusplus
Your name is: cplusplus
```

Namespace

- Designed to be used as additional information to differentiate similar functions, classes, variables etc. with the same name available in different libraries
- Using namespace, you can define the context in which names are defined. In essence, a namespace defines a scope

Defining a namespace

```
namespace namespace_name {
 // code declarations
}
```

Calling a namespace-enabled version

```
// code could be variable or function.
name::code;
```

Example: Namespace

Function with the same name in two different namespaces

```
#include <iostream>
using namespace std;
namespace first_space {
 void func() {
 cout << "Inside first_space" << endl;
 }
}
namespace second_space {
 void func() {
 cout << "Inside second_space" << endl;
 }
}
int main () {
 first_space::func();
 second_space::func();
 return 0;
}</pre>
```

Output

```
Inside first_space
Inside second_space
```

Object-Oriented Programming Using C++ Input-Output and Namespace

Indranil Saha

Department of Computer Science and Engineering Indian Institute of Technology Kanpur

