Lesson 2: Formatting the Printed Board Introduction to the C++ Language SEARCH **Enums** RESOURCES C++ allows you to define a custom type which has values limited to a specific range you list or "enumerate". This custom type is called an "enum". Suppose you were writing a program that stores information about each user's car, including the color. You could define a Color enum in your program, with a fixed range of all the acceptable values: CONCEPTS white black blue ☑ 1. Intro red This way, you can be sure that each color is restricted to the acceptable set of values. 2. CODE: Write and Run Your First C... Here is an example: 3. Compiled Languages vs Scripted L... In []: ▶ #include <iostream> using std::cout; 4. C++ Output and Language Basics int main() // Create the enum Color with fixed values.
enum class Color {white, black, blue, red}; 5. CODE: Send Output to the Console // Create a Color variable and set it to Color∷blue. Color my_color = Color::blue; 🗹 6. How to Store Data // Test to see if my car is red. if (my_color == Color::red) {
 cout << "The color of my car is red!" << "\m";</pre> 7. Bjarne Introduces C++ Types } else { cout << "The color of my car is not red." << "\m"; 🛂 8. Primitive Variable Types Compile & Execute Explain ✓ 9. What is a Vector? Loading terminal (id_6jgm71y), please wait... 10. C++ Vectors Note: In the example above, the keyword enum is followed by the keyword class and then the class name Color. This creates what are called "scoped" enums. It is also possible, but not advisable (https://github.com/isocpp/CppCoreGuidelines/blob/master/CppCoreGuidelines.md#Renum-class), to omit the class keyword and thus create "unscoped" enums. More information is available at cppreference.com (https://en.cppreference.com/w/cpp/language/enum). 11. C++ Comments Example with a switch Below is another example of an enum being used. Here, a custom type Direction is created with four possible values: kUp, kDown, kLeft, kRight. One of these values is then stored in a variable and used in the switch statement.

SEND FEEDBACK

break;

In []: ▶ #include <iostream>

using std::cout;

switch (a) {

enum class Direction {kUp, kDown, kLeft, kRight};

case Direction::kUp : cout << "Going up!" << "\n";

case Direction∷kDown : cout << "Going down!" << "₩n";

case Direction::kLeft : cout << "Going left!" << "\n";

case Direction::kRight : cout << "Going right!" << "\n";

Direction a = Direction::kUp;

int main()

Loading terminal (id_i9w0djk), please wait...

Compile & Execute Explain

When you feel like you have understood the example above, try modifying the code to test different values, or define another enum

Loading [MathJax]/extensions/Safe.js

13. CODE: Store a Grid in Your Progr... 14. Getting Ready for Printing 15. Working with Vectors ✓ 16. For Loops ☑ 17. Functions ☑ 18. CODE: Print the Board 19. If Statements and While Loops 20. Reading from a File

21. CODE: Read the Board from a File 22. Processing Strings 23. Adding Data to a Vector 24. CODE: Parse Lines from the File

25. CODE: Use the ParseLine Function 26. Formatting the Printed Board 27. CODE: Formatting the Printed Bo...

28. CODE: Store the Board using the ... 29. Great Work!

↑ Menu 🦼 Shrink