Eiffel quick lessons

Class INTEGER

- ◆ INTEGER is just another expanded class
 - Integer literals in the source => creation of an INTEGER object at run-time
 - Eiffel allows assignment of INTEGER to other types

```
n: INTEGER r: REAL d: DOUBLE
..
r := n
d := n
```

- Division operators:
 - Integer division: a // b --Returns an INEGER
 - Integer remainder: a \\ b --Returns an INEGER
 - Floating point division: a / 3.5 --Returns a REAL

Floating points

- ◆ Supported by classes: REAL, DOUBLE
 - Floating point literal: 9.0, -9.32, 9.5e-3
 - Can be assigned to either REAL or DOUBLE variables

```
r: REAL d: DOUBLE
r := 9.0
d := -9.32
```

- ◆ Floating point => INTEGER
 - d.floor --Returns INTEGER
 d.ceiling --INTEGER
 d.Rounded --INTEGER
 - All these queries are applicable on REAL values as well
- ◆ DOUBLE => REAL
 d.truncated to real --REAL

Characters

- Character literals: Using two single-quotes
 - 'a' --The letter a
- % is Eiffel's escape character:

```
'%/98/' --The character whose ASCII code is 98
'%N' --New line
'%%' --Percent sign
'%T' --TAB
'%'' --Single quote
'%"' --Double quote
'%H' --Back slash
```

2

Class STRING

Creation

```
"abc" --A string literal
create s.make(6) --Create an empty string,
create s.make_from_string(some_string) --Create and copy
```

Queries

```
s.count --Length s.item(5) --5<sup>th</sup> Character of s s@5 --5<sup>th</sup> Character of s s.substring(2,4) --A new string, copy of 2^{nd}..4^{th} chars.
```

◆ Commands

```
s.append_string("wxyz") --Append "wxyz" to s
s := s + "wxyz" --Append "wxyz" to s
s.to_lower --s is now all lower case
s.to_upper --all upper
```

String Conversions

- ♦ Value => String
 - Using the out query (defined by ANY)

```
n: INTEGER s: STRING
..
s := n.out --The same with REAL, BOOLEAN, etc..
```

- User defined classes can override out
- ♦ String => Value
 - By invoking a to_wxyz query on a STRING object

```
n: INTEGER b: BOOLEAN d: DOUBLE s: STRING
..
n := s.to_integer
b := s.to_boolean
d := s.to double
```

5

Console output

- Two equivalent routines
 - print(s)
 - io.put_string(s)
- io: an attribute of ANY of type STD_FILES
 - io.put_character(ch)
 - io.put_double(d)
- New line
 - io.put_new_line
 - print("%N")
- Printing Multiple values
 - Via the string concatenation operator: +
 - print("x=" + x.out + "%N") --Eiffel code
 - cout << "x=" << x << endl // C++ code

Console input

- ◆ Two step process:
 - Accepting a value
 - Assigning into a variable
 - E.g, Reading a string:

```
io.read_line
s := io.last_string -- s is of type STRING
```

- Other types are also supported:
 - io.read_character, io.read_double,...
 - io.last_character, io.last_double,...
 - 0 is returned on "wrong" input

0

Command line arguments

- An Eiffel program can receive a command line string
- Class ANY defines two relevant features

```
argument_count --Number of arguments given
argument(n) --Returns the n-th arg. (string)
```

- ◆ Name of executable: given by argument (0)
- For instance: C: \eiffel>my_prog a1 a2
 argument_count = 2
 argument(0) = "my_prog"
 argument(1) = "a1"
 argument(2) = "a2"

Decisions

- If clause
 - Syntax is very similar to Pascal

```
if a >= low and a <= high then
  print("inside")
  a := (low + high) // 2
elseif a > high then
  print("above")
  a := high + 1
else
  print("below")
  a := low - 1
end
```

- Comparisons: =, /=, equal(a,b)
- Boolean operators:
 - Standard: and, or, not
 - Short circuit: or else, and then

Loops

◆ A Single loop construct: from..until..loop

```
class SUM
creation {ANY}
 make
feature {}
 make is
 local
 i: INTEGER; s: INTEGER
 do
 from
 i := 0
 s := 0
 until
 i = 10
 loop
 s := s + i
 i := i + 1
 end
 io.put_string("s=" + s.out)
 end
end -- class SUM
```

10

9