Programs that Respond to Input

- Programs in chapters one and two generate the same output each time they are executed.
 - Old MacDonald doesn’t get new animals without editing and recompiling the program
 - Drawbacks in editing and recompiling?
 - Allow the user to input values that generate output
 - Calculators respond to buttons pressed by users, programs respond to values entered by users
- Sequential model of programming: input, process, output
 - Interactive model of programming: entities communicate with each other continuously
 - We’ll start with IPO, input, process, output

C++ Review, Programming Process

- C++ programs begin execution in main
 - Statements are executed (can you identify a statement?)
 - Sometimes expressions are evaluated:
 ```cpp
 cout << "gpa = " << grades/totalCourses << endl;
 ```
 - Function calls execute a group of statements that embody an abstraction (e.g., Verse, EiEiO, ...)
- C++ programs must import needed declarations via #include directives (not statements, why not?)
 - Streams in `<iostream>`, used for ???
 - Strings in `<string>`, used for ???
 - Built-in types include int (integer), double (real number) and many operators like +, -, *, ... are NOT imported

C++ and Programming Review

- Functions have prototypes (or signatures) that indicate to both the compiler and the programmer how to use the function
 - Later functions will return values, like square root
 - For now, `void` means no value is returned
 - Every function has a parameter list, but it’s possible to have no parameters
 ```cpp
 Hello(); Verse("pig","oink");
 ```
 - What do prototypes look like for these calls?
- Function must appear before it’s called, either the function declaration (prototype only) or definition (implementation)

Programming Review

- You’ll design and implement C++ programs
 - Written in a high-level language, should run on many platforms, e.g., Windows, Unix, Mac, ...
 - Compiler translates C++ into low-level machine language
 - Different compilers generate different low-level programs
 - Efficiency concerns, portability concerns, proprietary...
- To execute, programs must link libraries — implementations of what’s imported via #include directives
 - `<iostream>`, `<string>`, many more “standard”
 - Tapestry library
- Errors can result if when programs use libraries incorrectly
 - Fail to include, fail to link, fail to use properly
Toward a User-controlled Barnyard

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

void Verse(string animal, string noise)
{
 ... cout << "on his farm he had a " << animal << endl;
}

int main()
{
 Verse("pig","oink");
 Verse("elephant","hrruyaahungh");
 return 0;
}
```

What can we do to allow user to enter animal and noise?

Desired Program Behavior

- We want the user to enter/input values

Enter animal name: sheep
Enter noise: baah
Old MacDonald had a farm, Ee-igh, Ee-igh, oh!
And on his farm he had a sheep, Ee-igh, ee-igh, oh!
With a baah baah here
And a baah baah there
Here a baah, there a baah, everywhere a baah baah
Old MacDonald had a farm, Ee-igh, Ee-igh, oh!

- We'll pass the user-entered values to the Verse function
 - The input stream cin takes input from the keyboard using operator `>>`
 - Values that are input are stored in variables (aka objects)

Input values are stored in variables

```cpp
void Verse(string animal, string noise)
{
 // this function doesn't change
}

int main()
{
 string animal; // defined, no value supplied
 string noise; // defined, no value supplied
 cin >> animal;
 cin >> noise;
 // what goes here??
 Verse(animal,noise);
 return 0;
}
```

- Each variable has a type, a name/identifier, and a value

Variables and Parameters

- Both are placeholders for values. Each has a type and a name
 - Parameters are given values when arguments passed in a function call:
 ```cpp
 void Verse(string animal, string noise){...}
 Verse("duck", "quack");
 ```
 - Variables are given values when initially defined, or as a result of executing a statement
 ```cpp
 string animal; // defined, no value supplied
 cout << "enter animal ";
 cin >> animal; // user-entered value stored
 ```
Define variables anywhere, but …

- Two common conventions for where to define variables.
 - At the beginning of the function in which they’re used:
 ```
 { string animal, noise; 
 cout << "enter animal "; 
 cin >> animal; 
 cout << "enter noise a " << animal << " makes "; 
 cin >> noise;
 }
 ```
 - Just before the first place they’re used:
 ```
 string animal; 
 cout << "enter animal "; 
 cin >> animal; 
 string noise; 
 cout << "enter noise a " << animal << " makes "; 
 cin >> noise;
 ```

Defensive programming

- When your program fails, you want to be able to find the cause quickly and without tearing your hair out
 - Give each variable a value when it is defined
 ```
 string animal = “UNASSIGNED”; 
 cout << "enter animal "; 
 cin >> animal; 
 //…
 ```
 - If, for some reason, the extraction >> fails, animal will have an identifiable value.
 - What is the value if no initial assignment and extraction fails?
- Read << as "puts-to" or "inserts", read >> as "extract" ???

Using numbers in a program

```
#include <iostream>
using namespace std;
int main()
{
 double degrees;
 cin << "enter temperature in degrees F. ";
 cin >> degrees;
 cout << "degrees = ";
 cout << (degrees-32) * 5 / 9 << endl;
 return 0;
}
```

- User can enter 80 or 80.5
 - There are two types for numbers, double and int, why?
 - Are parentheses needed in (degrees-32)? Why?

Some arithmetic details

- C++ adheres to traditional order of operations
 - * and / have higher precedence than + and –
 ```
 int x = 3 + 5 * 6; int y = (3 + 5) * 6;
 ```
 - Parentheses are free, use them liberally
- Arithmetic expressions are evaluated left-to-right in the absence of parentheses
  ```
  int x = 3 * 4 / 6 * 2; int y = (3*4)/(6*2);
  ```
- There are limits on int and double value, be aware of them.
Variables and Parameters for Numbers

- The type string is not a built-in type, technically it’s a class
 - What must you do to use strings in your programs?
 - What alternatives are there if strings not supported?

- There are many numerical types in C++. We’ll use two
 - int, represents integers: {...,-3,-2,-1,0,1,2,3,...}
 - Conceptually there are an infinite number of integers, but the range is limited to $[-2^{31}, 2^{31}-1]$ (on most systems)
 - Alternatives? Why is range limited?
 - double, represents real numbers like π, $\sqrt{2}$
 - Not represented exactly, so expressions like $100 * 0.1$ may yield unexpected results
 - Double precision floating point numbers, another type float exists, but it’s a terrible choice (generates poor results)

GIGO: program as good as its data?

- In calculations involving floating point numbers it’s easy to generate errors because of accumulated approximations:
 - What is $10^{23} + 1$?
 - When is $(x + y) + z$ different from $x + (y + z)$?

- The type int is severely constrained on 16-bit computers, e.g., running DOS, largest value is $32,767$ ($2^{15}-1$)
 - Even on 32-bit machines, how many seconds in a millennium? $60 * 60 * 24 * 365 * 1000$, problems?
 - On UNIX machines time is measure in seconds since 1970, problems?
 - What was Y2K all about?

What arithmetic operations exist?

- Syntax and semantics for arithmetic operations
 - Addition, subtraction: + and −, int and double
 - $23 + 4 \quad x + y \quad d - 14.0 + 23$
 - Multiplication: *, int and double
 - $23 * 4 \quad y * 3.0 \quad d * 23.1 * 4$
 - Division: /, different for int and double
 - $21 / 4 \quad 21 / 4.0 \quad x / y$
 - Modulus: %, only for int
 - $21 \% 4 \quad 17 \% 2 \quad x \% y$

- Mixed type expressions are converted to “higher” type
- Associativity of operators determines left-to-right behavior
- Use parentheses liberally
 - Without () use operator precedence, *, /, % before +, -

Comparing Dominos to Pizza Hut to ...

void SlicePrice(int radius, double price)
// compute pizza statistics
{
 // assume all pizzas have 8 slices
 cout << "sq in/slice = ";
 cout << 3.14159*radius*radius/8 << endl;

 cout << "one slice: $" << price/8 << endl;
 cout << "$" << price/(3.14159*radius*radius);
 cout << " per sq. inch" << endl;
}

- How can we call this several times to compare values?
- Are there alternatives to the 8 slices/pie convention?
- What about thickness?
Parameter, compiler, warning, trouble

- What if argument types don’t match parameter types?

```c
void SlicePrice(int radius, double price);
```

- Consider the calls below, which are ok?
 - `SlicePrice(12, 18.99);`
 - `SlicePrice(12, 18);`
 - `SlicePrice(18.99, 12);`
 - `SlicePrice(12, "18.99");`

- What is a compiler warning as opposed to an error? Should you pay attention to warnings?

Compiling and linking, differences

```c
#include <string>
int main()
{
 string s = "hi";
}
```

A Question of Style

Coding style can be a personal thing but there do exist a number of good guideline

Elements

- Indentation / White space
- Meaningful identifiers
 - Variables: *What is it?*
 - Functions: *What does it do?*
- Use case to indicate what type of identifier (e.g. variables lowercase and functions uppercase)
- Commenting
 - Abstraction comments: *What does it do?*
 - Implementation comments: *How does it do it?*

Choose one style that is comfortable to you and be consistent!

Think about it

Puzzle: Toggling Frogs

- You have 100 light switches, numbered 1-100, and 100 frogs, also numbered 1-100.
- Whenever a frog jumps on a light switch, it toggles a light between on and off. All lights are initially off.
 - frog #1 jumps on every light switch (ie turning them all on).
 - frog #2 jumps on every 2nd light switch, toggling some of them back off.
 ...
 - frog #k jumps on every kth light switch.
- After 100 frogs, which lights are on?

Game: Don’t be last

- You and a friend have a stack of 10 coins.
- On each person's turn, they remove either 1 or 2 coins from the stack.
- The person who removes the last coin wins.
- What is a winning strategy? Should you go first or second?