

TDIU01 (725G67) - Programmering i C++, grundkurs

Program, datatyper och IO

Eric Elfving
Institutionen för datavetenskap

7 oktober 2015

- Struktur på ett C++-program
- Köra ett program
- Variabler
- Datatyper
- IO - Inläsning och utskrift

```
1 #include <iostream>
2 using namespace std;
3
4 int main()
5 {
6 cout << "Ett litet C++-program" << endl;
7 return 0;
8 }
```

hello.cc

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

int main()
{
 cout << "Ett litet C++-program" << endl;
 return 0;
}
```

```
zaza4 <203> g++ hello.cc
zaza4 <204> ./a.out
Ett litet C++-program
zaza4 <205>
```

- Har **alltid** tre egenskaper
 - Namn
 - Datatyp
 - Värde
- Måste deklarerars innan de används
- Kan ses som en "låda" i datorns internminne

```
int val;  
int y {4};
```

val: ?
 int

- Bestämmer vad vi kan göra med variabeln och vad (vilka värden) som kan lagras i den
- Vi använder ofta följande datatyper :
 - `int` Lagrar ett heltal
 - `double` Lagrar flyttal, en representation av de reella talen
 - `char` Lagrar ett tecken
 - `bool` Sanningsvärden, `true` eller `false`
 - `string` Lagrar text, en samling av tecken (`char`)
- För djupare beskrivning se extramaterial på föreläsningssidorna på kurshemsidan!

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

// Ett kort program för att visa C++

int main()
{
 int x,y{5};
 const int z {6};
 y = 4;
 x = x*y; // En beräkning
 return 0;
}

/* Kommentarer kan
 vara flera rader! */
```

- Våra program blir normalt sätt bättre om vi låter användaren mata in data.
- Användaren kan oftast inte vår kod utantill, var därför duktig och ange ledtexter så att användaren vet vad den ska göra.
- Nedan presenteras formaterad inläsning. Inledande vita tecken (tabbar, blanksteg och nya rader) ignoreras varefter det inmatade tolkas beroende på variabeln där datat ska lagras.

```
int x;  
cout << "Mata in ett heltal: ";  
cin >> x;
```


Inläsning är buffrad!

- Skaparna av språket väljer hur data formateras vid utskrift. Här kommer några saker man kan använda sig av för att ändra utseendet.

<code>'\n'</code>	Gå till nästa rad i utskriften
<code>'\r'</code>	Börja om på samma rad i utskriften
<code>flush</code>	Skriv ut allt i utmatningsbufferten
<code>endl</code>	<code>flush</code> följt av <code>\n</code>

- Instruktioner från `<iomanip>`

<code>fixed</code>	Skriv ut flyttal i fixt format med 6 decimaler
<code>setprecision(N)</code>	Använd N decimaler vid utskrift
<code>scientific</code>	Visa flyttal på formatet <code>1.234e+02</code>
<code>setw(N)</code>	Använd minst N tecken för nästa utskrift
<code>setfill(C)</code>	Använd tecknet C som utfyllnadstecken
<code>left</code>	Vänsterjustera utskriften
<code>right</code>	Högerjustera utskriften

Formaterad utskrift

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
{
 int i {10};
 double d {3.141592};
 cout << setw(6) << setfill('.') << i << endl;
 cout << setw(6) << fixed << setprecision(2) << d << endl;
 cout << setw(10) << left << "hej" << endl;
 cout << setfill(' ');
 cout << setw(10) << right << "hej" << endl;
}
```

```
....10
..3.14
hej.....
 hej
```

Oformaterad inläsning

- Formaterad inläsning kastar bort inledande vita tecken och tolkar de tecken användaren matade in.
- Detta är dock inte alltid det man vill, då passar oformaterad inläsning bra.
- Antag att vi har dessa deklarationer:

```
string str;  
char c;
```

```
cin.get(c);  
getline(cin, str);  
getline(cin, str, ':');  
cin.ignore(28, ':');  
  
cin.peek();
```

Läs nästa tecken

Läs nästa rad

Läs en rad eller tills nästa kolon

Ignorera alla tecken tills teckne
eller max 28 tecken.

Tittar på nästa tecken.

www.liu.se