Programming Review

Simple C++ Program

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

int main()
{
 //Note
 cout << "Hello World" << endl;

 return 0;
}</pre>
```

Variables

```
#include <iostream>
using namespace std;
int main()
 double gpa;
 gpa = 4.0;
 //Note
 cout << "GPA: " << gpa << "\n";</pre>
 return 0;
```

Formatting

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double gpa;
 gpa = 4.0;
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 return 0;
```

Conditionals

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 double gpa;
 gpa = 4.0;
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 cout << "Letter Grade is "</pre>
 if (gpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 return 0;
```

Control Structures

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 int times;
 double gpa;
 times = 3;
 qpa = 4.0;
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 cout << "Letter Grade is ";</pre>
 if (gpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0;
```

Functions

```
#include <iostream>
#include <iomanip>
 double calculateGPA()
using namespace std;
 return 4.0;
int main()
 int times;
 double gpa;
 times = 3;
 gpa = calculateGPA();
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 cout << "Letter Grade is ";</pre>
 if (gpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0;
```

Function Overloading

```
#include <iostream>
#include <iomanip>
using namespace std;
 double calculateGPA()
int main()
 return 4.0;
 int times;
 double gpa;
 double calculateGPA (double g1)
 times = 3;
 return g1;
 gpa = calculateGPA();
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << qpa << "\n";
 double calculateGPA (double g1, double g2)
 cout << "Letter Grade is ";</pre>
 return (q1 + q2) / 2.0;
 if (gpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0;
```

Default Function Parameters

```
#include <iostream>
 double calculateGPA (double g1 = 4.0)
#include <iomanip>
using namespace std;
 return q1;
int main()
 int times;
 double calculateGPA (double q1, double q2)
 double gpa;
 return (q1 + q2) / 2.0;
 times = 3;
 gpa = calculateGPA();
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << qpa << "\n";
 cout << "Letter Grade is ";</pre>
 if (qpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0;
```

Pass By Reference

```
#include <iostream>
 double calculateGPA(int& times, double g1 = 4.0)
#include <iomanip>
 {
 times = 1;
using namespace std;
 return q1;
 }
int main()
 double calculateGPA (int times, double g1, double g2)
 int times;
 double gpa;
 times = 2;
 return (g1 + g2) / 2;
 gpa = calculateGPA(&times); ;
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 cout << "Letter Grade is ";</pre>
 if (qpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0;
```

Random Number Generation

```
#include <iostream>
 double calculateGPA(int& times, double g1 = 4.0)
#include <iomanip>
#include <cstdlib>
 times = rand() % 10;
#include <ctime>
 return q1;
using namespace std;
int main()
 double calculateGPA(int times, double g1, double g2)
 times = (rand() % 10) + 1;
 int times;
 return (q1 + q2) / 2;
 double gpa;
 srand(time(0));
 gpa = calculateGPA(&times);
 //Note
 cout << fixed << showpoint << setprecision(2);</pre>
 cout << "GPA: " << gpa << "\n";
 cout << "Letter Grade is ";</pre>
 if (qpa > 3.67)
 cout << "an A";
 else
 cout << "not A";
 for (int i = 0; i < times; i++)
 cout << "!";
 return 0:
```

#include <iostream> File I/O #include <iomanip> #include <cstdlib> #include <ctime> double calculateGPA(int& times, double g1 = 4.0) #include <fstream> { using namespace std; times = rand() % 10;return q1; int main() int times; double calculateGPA(int times, double g1, double g2) double gpa; ofstream output; times = (rand() % 10) + 1;return (q1 + q2) / 2;srand(time(0)); } gpa = calculateGPA(×); output.open("gpa.txt"); //Note output << fixed << showpoint << setprecision(2);</pre> output << "GPA: " << gpa << "\n"; output << "Letter Grade is ";</pre> if (qpa > 3.67)output << "an A";</pre> else. output << "not A";</pre> for (int i = 0; i < times; i++) output << "!"; output.close(); return 0;

#include <iostream> #include <iomanip> #include <cstdlib> #include <ctime> #include <fstream> using namespace std; int main() int times; double gpa; ofstream output; srand(time(0)); gpa = calculateGPA(×); output.open("gpa.txt"); //Note output << fixed << showpoint << setprecision(2); output << "GPA: " << gpa << "\n"; output << "Letter Grade is "; if (qpa > 3.67)output << "an A"; else output << "not A"; for (int i = 0; i < times; i++) output << "!"; output.close(); return 0;

Arrays

```
double calculateGPA(int& times, double g1 = 4.0)
 times = rand() % 10;
 return q1;
double calculateGPA(int times, double g1, double g2)
 times = (rand() % 10) + 1;
 return (q1 + q2) / 2;
double calculateGPA (double grades [], int number)
 double ret = 0.0;
 for (int i = 0; i < number; i++)
 ret += grades[i];
 ret /= number;
 return ret;
}
```

Pointers and Memory Allocation

#include <iostream>

#include <iomanip>
#include <cstdlib>

```
#include <ctime>
#include <fstream>
using namespace std;
 double calculateGPA(int* times, double g1 = 4.0)
int main()
 *times = rand() % 10;
 return q1;
 int *times;
 double gpa;
 ofstream output;
 double calculateGPA(int times, double g1, double g2)
 srand(time(0));
 times = new int;
 times = (rand() % 10) + 1;
 gpa = calculateGPA(times);
 return (q1 + q2) / 2;
 output.open("gpa.txt");
 //Note
 output << fixed << showpoint << setprecision(2);
 output << "GPA: " << gpa << "\n";
 output << "Letter Grade is ";
 double calculateGPA(double grades[], int number)
 if (qpa > 3.67)
 output << "an A";
 double ret = 0.0;
 else
 for (int i = 0; i < number; i++)
 output << "not A";
 ret += grades[i];
 for (int i = 0; i < *times; i++)
 ret /= number;
 output << "!";
 return ret;
 output.close();
 delete times;
 return 0:
```

Need More?

- Professor Myers' COP3014 lecture notes:
 - http://www.cs.fsu.edu/~myers/c+ +/notes/index3014.html