CS118 – Programming Fundamentals

Lecture # 06 Monday, September 02, 2019 FALL 2019 FAST – NUCES, Faisalabad Campus

Zain Iqbal

Basic Components of C++ Program

The Evolution of Programming Languages

- Early computers were programmed in machine language
- To calculate wages = rates * hours in machine language:

```
100100 010001 //Load rates
100110 010010 //Multiply
100010 010011 //Store in wages
```

The Evolution of Programming Languages (cont'd.)

- Assembly language instructions are <u>mnemonic</u>
- Assembler: Translates a program written in assembly language into machine language

TABLE 1-2 Examples of Instructions in Assembly Language and Machine Language

Assembly Language	Machine Language
LOAD	100100
STOR	100010
MULT	100110
ADD	100101
SUB	100011

The Evolution of Programming Languages 6 (cont'd.)

Using assembly language instructions, wages = rates * hours can be written as:

LOAD rate MULT hour STOR wages

The Evolution of Programming Languages (cont'd.)

- High-level languages include Basic, FORTRAN, COBOL, Pascal, C, C++, C#, and Java
- Compiler: Translates a program written in a highlevel language to machine language
- The equation wages = rate hours can be written in C++ as:

```
wages = rate * hours;
```

Assembly & Machine Language

Assembly Language

7100011101/ 201190090	
ST 1,[801]	00100101 11010011
ST 0,[802]	00100100 11010100
TOP: BEQ [802],10,BOT	10001010 01001001 11110000
INCR [802]	01000100 01010100
MUL [801],2,[803]	01001000 10100111 10100011
ST [803],[801]	11100101 10101011 00000010 00101001
JMP TOP	11010101
BOT: LD A, [801]	11010100 10101000
CALL PRINT	10010001 01000100

Machine Language

Equivalent C/C++ program

```
set memory[801] to hold 00000001 ←…………
 x=1;
set memory[802] to hold 00000000 ←......
 i=0:
if memory[802] = 10 jump to instruction #8_....
 while (i!=10) {
increment memory[802]
set memory[803] to 2 times memory[801]
put memory[803] in to memory[801]
jump to instruction #3 4 .....
print memory[801]
 printf("%d",x);
 CS118 - FALL 2019
```

Compiler

Created with text editor or development environment

Processing a C++ Program

FIGURE 1-3 Processing a C++ program

Basics of a Typical C++ Environment

Phases of C++ Programs:

- 1. Edit
- 2. Preprocess
- 3. Compile
- 4. Link
- 5. Load
- 6. Execute

Compilers

- Translate high-level language to machine language
- Check that the program obeys the rules

Source code

The original program in a high level language

Object code

■ The translated version in machine language

Linkers

- Some programs we use are already compiled
 - Their object code is available for us to use
 - **▶ For example:** Input and output routines
- A Linker combines
 - The object code for the programs we write

and

- The object code for the pre-compiled routines (of SDK) into
- The machine language program the CPU can run
- Loader:
 - Loads executable program into main memory
- The last step is to execute the program

CS118 - FALL 2019

FIGURE 1-4 Problem analysis—coding—execution cycle

History of C and C++

History of C

- Evolved from two other programming languages
- BCPL and B: "Typeless" languages
- Dennis Ritchie (Bell Lab): Added typing, other features
- C is a programming language developed in the 1970's alongside the UNIX operating system
- C provides a comprehensive set of features for handling a wide variety of applications, such as systems development and scientific computation
 - 1989: ANSI standard/ ANSI/ISO 9899: 1990

History of C++

- ► Early 1980s: **Bjarne Stroustrup** (Bell Lab)
- Provides capabilities for object-oriented programming
 - Objects: reusable software components
 - Object-oriented programs
- Building block approach" to creating programs
 - C++ programs are built from pieces called classes and functions
 - ► C++ standard library: Rich collections of existing classes and functions

Structured/OO Programming

Structured programming (1960s)

- Disciplined approach to writing programs
- Clear, easy to test and debug, and easy to modify
- e.g. Pascal: 1971: Niklaus Wirth

OOP

- "Software reuse"
- "Modularity"
- "Extensible"
- More understandable, better organized and easier to maintain than procedural programming

Basics of a Typical C++ Environment

- C++ systems
 - Program-development environment
 - Integrated Development Environment (IDE)
 - Language
 - C++ Standard Library
- C++ program names extensions
 - .cpp (C Plus Plus)
 - **-** .c (C)

The C++ Standard Library

C/C++ programs consist of pieces/modules called functions

- A programmer can create his own functions
 - Advantage: the programmer knows exactly how it works
 - Disadvantage: time consuming
- Programmers will often use the C/C++ library functions
 - Use these as building blocks
- Avoid re-inventing the wheel
 - If a pre-made function exists, generally best to use it rather than write your own
 - Library functions carefully written, efficient, and portable

Programming Style

C++ is a free-format language, which means that:

- Extra blanks (spaces) or tabs before or after identifiers/operators are ignored
- Blank lines are ignored by the compiler just like comments
- Code can be indented in any way
- There can be more than one statement on a single line
- A single statement can continue over several lines

Programming Style (cont.)

In order to improve the readability of your program, use the following conventions:

- Start the program with a header that tells what the program does
- Use meaningful variable names and Camel notation
- Document each variable declaration with a comment telling what the variable is used for
- Place each executable statement on a single line
- A segment of code is a sequence of executable statements that belong together
 - Use blank lines to separate different segments of code
 - Document each segment of code with a comment telling what the segment does.

C++ keywords

- Keywords appear in blue in Visual C++
- Each keyword has a predefined purpose in the language
- Do not use keywords as variable and constant names!!
- We shall cover most of the following keywords in this class:

bool, break, case, char, const, continue, do, default, double, else, extern, false, float, for, if, int, long, namespace, return, short, static, struct, switch, typedef, true, unsigned, void, while

Structure of a C++ Program

A C++ program is a collection of definitions and declarations:

- data type definitions
- global data declarations
- function definitions (subroutines)
- class definitions
- a special function called
 - main() (where the action starts)

General form of a C++ program

```
// Program description
#include directives
int main()
 constant declarations
 variable declarations
 executable statements
 return 0;
```

Includes

- The statement: #include <myfile.h> inserts the contents of the file myfile.h inside your file before the compiler starts
- Definitions that allow your program to use the functions and classes that make up the standard C++ library are in these files.
- You can include your own file(s):
 #include "myfile.h"

C++ compiler directives

- Compiler directives appear in blue in Visual C++
- The #include directive tells the compiler to include some already existing C++ code in your program
- The included file is then linked with the program
- There are two forms of #include statements: #include <iostream> //for pre-defined files #include "my_lib.h" //for user-defined files

The Preprocessor

- Lines that start with the character '#' are special instructions to a preprocessor
- The preprocessor can replace the line with something else:
 - **include:** replaced with contents of a file
- Other directives tell the preprocessor to look for patterns in the program and do some fancy processing

C++ Preprocessor

- C++ Compilers automatically invoke a preprocessor that takes care of #include statements and some other special directives
- Definitions that allow your program to use the functions and classes that make up the standard C++ library are in these files
- You don't need to do anything special to run the preprocessor - it happens automatically

Preprocessing

Preprocessor Directives

- Preprocessor directives: Begin with #
- Processed before compiling
- # include
- # define

Some common include statements

- Basic I/O: iostream.h
 - Provides functionality of input and output
- I/O manipulation: iomanip.h
 - Format's the input and output
- Standard Library: stdlib.h
 - Functions for memory allocation, process control, conversion etc.
- Time and Date support: time.h
 - Functionality of time manipulation
- Mathematics support: math.h
 - Functionality of basic mathematical functions

Basics of a Typical C++ Program Environment

Common Input/output functions

- cin
 - Standard input stream
 - Normally keyboard
- cout
 - Standard output stream
 - Normally computer screen
- cerr
 - Standard error stream
 - Display error messages

I/O Streams and Standard I/O Devices

- ► I/O: sequence of bytes (stream of bytes) from source to destination
 - Bytes are usually characters, unless program requires other types of information
- Stream: Sequence of characters from source to destination
- Input stream: Sequence of characters from an input device to the computer
- Output stream: Sequence of characters from the computer to an output device

I/O Streams and Standard I/O Devices 36 (cont'd.)

- Use iostream header file to extract (receive) data from keyboard and send output to the screen
- Contains definitions of two data types:
 - istream: input stream
 - ostream: output stream
- Has two variables:
 - cin: stands for common input
 - cout: stands for common output

I/O Streams and Standard I/O Devices (cont'd.)

- To use cin and cout, the preprocessor directive #include <iostream> must be used
- Variable declaration is similar to:
 - istream cin;
 - ostream cout;
- Input stream variables: type istream
- Output stream variables: type ostream

Basics of a Typical C++ Program Environment

- Insertion operator & extraction
- Input stream object
 - >> (stream extraction operator)
 - Used with std::cin
 - Waits for user to input value, then press Enter (Return) key
 - Stores value in variable to right of operator
 - Converts value to variable data type
- Use using namespace std; to reduce typing work

```
cin >> variable >> variable ...;
```

Basics of a Typical C++ Program Environment ...

- Standard output stream object
 - std::cout
 - "Connected" to screen
 - **-** <<
 - Stream insertion operator
 - Value to right (right operand) inserted into output stream

Namespace

- std:: specifies that entity belongs to "namespace" using binary scope resolution operator(::)
- **std::** removed through use of **using** statements
- Escape characters: \
 - Indicates "special" character output

Questions

