

Beginning C++ Programming

Built-in Primitive Types

At about 15:00 into this video, I defined a variable named `sum`, which should have been named `product`.

During the video, I noticed the mistake and corrected it.

However, I neglected to change the string literal in the `cout` statement on line 59 of the example source code.

It should read,

```
cout << "The product of " << value1 << " and " << value2  
 << " is " << product << endl;
```

Thanks to Asoke for pointing that out.

Best regards,
Frank Mitropoulos