
CHAPTER 3
COMPLETING THE PROBLEM-

SOLVING PROCESS AND GETTING 
STARTED WITH C++

An Introduction to Programming 
with C++
Fifth Edition


Objectives

An Introduction to Programming with C++, Fifth 
Edition

2

 Code an algorithm into a program

 Desk-check a program

 Evaluate and modify a program

 Understand the components of a C++ program

 Create a C++ program


Objectives (continued)

An Introduction to Programming with C++, Fifth 
Edition

3

 Save, build, and execute a C++ program

 Locate and fix an error in a C++ program

 Print a C++ program

 Make a backup copy of a solution


Concept Lesson

An Introduction to Programming with C++, Fifth 
Edition

4

 More on the Problem-Solving Process

 Coding the Algorithm into a Program

 Desk-Checking the Program

 Evaluating and Modifying the Program

 Creating a C++ Program


More on the Problem-Solving Process

An Introduction to Programming with C++, Fifth 
Edition

5


Coding the Algorithm into a Program

An Introduction to Programming with C++, Fifth 
Edition

6


Assigning Names, Data Types, and Initial Values 
to the IPO Items

An Introduction to Programming with C++, Fifth 
Edition

7

 To code algorithm, first assign a name to each 
input, processing, and output item in IPO chart
 Names can contain only letters, numbers, and _ 

 Cannot contain punctuation characters or spaces

 Examples:
 raise

 newPay

 Each input/processing/output item must have a data type

 You may initialize each item

usually in lowercase letters
use camel case if name contains multiple words


Assigning Names, Data Types, and Initial 
Values to the IPO Items (continued)

An Introduction to Programming with C++, Fifth 
Edition

8

double is a keyword

this is a statement

all C++ statements must 
end with a semicolon


Translating the Algorithm Steps into C++ Code

An Introduction to Programming with C++, Fifth 
Edition

9

cout: standard output stream
cin: standard input stream
<<: insertion operator
>>: extraction operator

stream: sequence of characters, to 
perform standard I/O operations

a stream manipulator


Desk-Checking the Program

An Introduction to Programming with C++, Fifth 
Edition

10


Desk-Checking the Program (continued)

An Introduction to Programming with C++, Fifth 
Edition

11


An Introduction to Programming with C++, Fifth 
Edition

12

Desk-Checking the Program 
(continued)


Evaluating and Modifying the Program

An Introduction to Programming with C++, Fifth 
Edition

13

 Testing is running the program, with sample data
 Results should agree with desk-check ones

 Debugging is locating/removing errors in program
 Program errors are called bugs

 A syntax error occurs if an instruction violates the 
programming language’s syntax (set of rules)
 E.g., cout < "Hello";

 A logic error occurs if an instruction does not give 
the expected results
 E.g., average = number1 + number2 / 2;


Creating a C++ Program

An Introduction to Programming with C++, Fifth 
Edition

14

source file: Ch3Lab2.cpp

object file: Ch3Lab2.obj

executable file: Ch3Lab2.exe

created using an IDE
or a general-purpose 
editor


An Introduction to Programming with C++, Fifth 
Edition

15

Creating a C++ Program (continued)


Summary

An Introduction to Programming with C++, Fifth 
Edition

16

 Fourth step in the problem-solving process is to code 
the algorithm into a program

 In C++, you perform standard I/O operations using 
streams (sequences of characters)
 cout and cin

 Insertion operator (<<) sends data to output stream

 Extraction operator (>>) gets data from input stream

 After coding the algorithm, you desk-check program

 Final step in the problem-solving process is to 
evaluate and modify (if necessary) the program


Summary (continued)

An Introduction to Programming with C++, Fifth 
Edition

17

 Some programs have errors, called bugs
 Syntax error occurs when an instruction violates one of the 

rules of the programming language’s syntax

 Logic error occurs when you enter an instruction that does 
not give you the expected results

 You debug to locate and remove errors

 To create and execute a C++ program, you need to 
have a text editor and a C++ compiler
 Compiler translates source code into object code

 Linker produces executable file


Summary (continued)

An Introduction to Programming with C++, Fifth 
Edition

18

 Comments are internal documentation of programs

 C++ programs typically include at least one directive
 using statements tell compiler where it can find the 

definition of certain keywords

 A function is a block of code that performs a task
 main() is where the execution of program begins

 The first line in a function is called the header
 After the header comes the body, enclosed in braces


Application Lesson: Completing the 
Problem-Solving Process

An Introduction to Programming with C++, Fifth 
Edition

19

 Lab 3.1: Stop and Analyze

 Lab 3.2:
 Use Microsoft Visual C++ 2005 Express Edition

 Lab 3.3:
 Modify the program created in Lab 3.2 so that it doesn’t use a 

processing item

 Lab 3.4: Desk-Check Lab

 Lab 3.5: Debugging Lab


An Introduction to Programming with C++, Fifth 
Edition

20

Application Lesson: Completing the 
Problem-Solving Process (continued)


	An Introduction to Programming with C++�Fifth Edition
	Objectives
	Objectives (continued)
	Concept Lesson
	More on the Problem-Solving Process
	Coding the Algorithm into a Program
	Assigning Names, Data Types, and Initial Values to the IPO Items
	Assigning Names, Data Types, and Initial Values to the IPO Items (continued)
	Translating the Algorithm Steps into C++ Code
	Desk-Checking the Program
	Desk-Checking the Program (continued)
	Slide Number 12
	Evaluating and Modifying the Program
	Creating a C++ Program
	Slide Number 15
	Summary
	Summary (continued)
	Summary (continued)
	Application Lesson: Completing the Problem-Solving Process
	Slide Number 20

