
Lab 1.2.1 Your first program
Objectives

Familiarize the student with:

explaining how an existing C++ program works;
discovering and fixing basic syntax errors;
the concept of include and using directives;
modifying the structure of a C++ program.

Scenario

We strongly encourage you to play (yes, to play!) with your first program and make some (maybe even destructive) amendments. Feel
free to modify any part of the code, but there is one condition – learn from your mistakes and draw your own conclusions!

Try to:

add a greeting – let the program welcome you in a warm and pleasant way;
duplicate (or triplicate) the greeting to welcome more than one person;
insert a line saying cout << endl; between two other couts and check the effects it has; does it look interesting? You're going to
learn more about it soon;
now try to insert a mysteriously-looking sequence of chars into any of the greeting: \n – there are exactly two characters: a
backslash and lower-case n; what happens now?;
try to remove any of the semicolons and look carefully at the compiler's response; pay attention to where the compiler sees an
error – is this where the error really is?
change the name of the main function to any other lexically correct word (e.g. Main); what happens now? Can you explain the
result?
remove some of the quotes (opening and closing ones respectively); does the compiler like that? What does it think of your
actions?

#include <iostream>

using namespace std;

int main(void) {
 cout << "It's me, your first program.";
 return 0;
}

CPA: Programming
Essentials in C++ C++ INSTITUTE - PROGRAM YOUR FUTURE

© 2017 C++ Institute. All rights reserved. Last updated: March 07, 2017 | www.cppinstitute.org Page 1 of 1

	Lab 1.2.1 Your first program
	Objectives
	Scenario

