

CSE 1062 Fundamentals of Programming

Lecture #7

Spring 2016

Computer Science & Engineering Program
The School of EE & Computing
Adama Science & Technology University

- Branching Structure
 - Selection Criteria
 - Relational and Logical Operators
 - The if-else statement
 - Nested if statement
 - The switch statement
- Looping Structure
 - Basic loop structures
 - while loops and for loops
 - Nested Loops
 - do while loops

Case study: [General Math]: Solving Quadratic Equations
[Physics]: Flight of a Ball

Reading assignment

- Chapter 4 of the textbook
- Chapter 5 of the textbook

- **if-else** statement: Implements a decision structure for two alternatives

Syntax:

if (condition)

statement executed if condition is true;

else

statement executed if condition is false;

- The condition is evaluated to its numerical value:
 - A non-zero value is considered to be true
 - A zero value is considered to be false
- The **else** portion is optional
 - Executed only if the condition is false
- The condition may be any valid C++ expression

- **Relational expression:** Compares two operands or expressions using **relational operators**

Relational Operator	Meaning	Example
<	Less than	age < 30
>	Greater than	height > 6.2
<=	Less than or equal to	taxable <= 20000
>=	Greater than or equal to	temp >= 98.6
==	Equal to	grade == 100
!=	Not equal to	number != 250

- Relational expressions are evaluated to a numerical value of 1 or 0 only:
 - If the value is 1, the expression is true
 - If the value is 0, the expression is false
- **char** values are automatically coerced to **int** values for comparison purposes
- Strings are compared on a character by character basis
 - The string with the first lower character is considered smaller

- Examples of string comparisons

Expression	Value	Interpretation	Comment
"Hello">> "Good-bye"	1	true	The first H in Hello is greater than the first G in Good-bye.
"SMITH" > "JONES"	1	true	The first S in SMITH is greater than the first J in JONES.
"123" > "1227"	1	true	The third character in 123, the 3, is greater than the third character in 1227, the 2.
"Behop" > "Beehive"	1	true	The third character in Behop, the h, is greater than the third character in Beehive, the second e.

- AND (**&&**): Condition is true only if both expressions are true
- OR (**| |**): Condition is true if either one or both of the expressions is true
- NOT (**!**): Changes an expression to its opposite state; true becomes false, false becomes true

Operator Precedence

ASTU

Operator	Associativity
! unary - ++ --	Right to left
* / %	Left to right
+ -	Left to right
< <= > >=	Left to right
== !=	Left to right
&&	Left to right
	Left to right
= += -= *= /=	Right to left

- Comparing single and double precision values for equality (`==`) can lead to errors because values are stored in binary
- Instead, test that the absolute value of the difference is within an acceptable range
- Example:
 $\text{abs}(\text{operandOne} - \text{operandTwo}) < 0.000001$

- **if-else** performs instructions based on the result of a comparison
- Place statements on separate lines for readability
- Syntax:


```
if (expression) ← no semicolon here
```

```
 statement1;
```

```
else ← no semicolon here
```

```
 statement2;
```

The if-else Statement

The if-else Statement

```
1 #include <iostream>
2 #include <cmath>
3 using namespace std;
4 int main()
5 {
6 double radius;
7 cout << "Please type in the radius: ";
8 cin >> radius;
9 if (radius < 0.0)
10 cout << "A negative radius is invalid" << endl;
11 else
12 cout << "The area of this circle is " << 3.1416 * pow(radius,2) << endl;
13 return 0;
14 }
```


- **Compound statement:** A sequence of single statements contained between braces
 - Creates a block of statements
 - A block of statements can be used anywhere that a single statement is legal
 - Any variable declared within a block is usable only within that block
- **Scope:** The area within a program where a variable can be used
 - A variable's scope is based on where the variable is declared

Compound Statements

ASTU

```
1  { // start of outer block
2 int a = 25;
3 int b = 17;
4 cout << "The value of a is " << a
5 << " and b is " << b << endl;
6 { // start of inner block
7 double a = 46.25;
8 int c = 10;
9 cout << "a is now " << a
10 << " b is now " << b
11 << " and c is " << c << endl;
12 } // end of inner block
13 cout << "a is now " << a
14 << " and b is " << b << endl;
15  } // end of outer block
```

- **One-way selection:** An **if** statement without the optional **else** portion

- Misunderstanding what an expression is
- Using the assignment operator (`=`) instead of the relational operator (`==`)

- **if-else** statement can contain any valid C ++ statement, including another **if-else**
- Nested **if** statement: an **if-else** statement completely contained within another **if-else**
- Use braces to block code, especially when inner **if** statement does not have its own **else**

Nested if Statements

ASTU

- **if-else chain:** A nested if statement occurring in the else clause of the outer if-else
- If any condition is true, the corresponding statement is executed and the chain terminates
- Final else is only executed if no conditions were true
 - Serves as a catch-all case
- if-else chain provides one selection from many possible alternatives

The if-else Chain

ASTU

- General form of an **if-else** chain

```
if (expression_1)
 statement1;
else if (expression_2)
 statement2;
else if (expression_3)
 statement3;

.
.
.

else if (expression_n)
 statementn;
else
 last_statement;
```


- **switch statement:** Provides for one selection from many alternatives
- switch keyword starts the statement
 - Is followed by the expression to be evaluated
- **case** keyword identifies a value to be compared to the switch expression
 - When a match is found, statements in this case block are executed
- All further cases after a match is found are executed unless a **break** statement is found

- **default** case is executed if no other case value matches were found
- **default** case is optional

- **Data validation:** Use defensive programming techniques to validate user input
 - Includes code to check for improper data before an attempt is made to process it further
- **Solving quadratic equations:** Use the software development procedure to solve for the roots of a quadratic equation

- The problem requires
 - Accepting three **inputs**: the coefficients a , b , and c of a quadratic equation.
 - The **outputs** are the roots of the equation, found by using the given formulas.

- Display a program purpose message
- Accept user-input values for a, b, and c
- Calculate the two roots
- Display the values of the calculated roots

Step 2: Develop a Solution(Refining)

Display a program purpose message

Accept user-input values for a, b, and c

if a = 0 and b = 0 then

Display a message saying that the equation has no solution

else if a = zero then

Calculate the single root equal to -c/b

Display the single root

else

Calculate the discriminant

If the discriminant > 0 then

Solve for both roots using the given formulas

Display the two roots

Else If the discriminant < 0 then

Display a message that there are no real roots

Else

Calculate the repeated root equal to -b/(2a)

Display the repeated root

End If

end if

Step 3: Code the Solution

```
1 #include <iostream>
2 #include <cmath>
3 using namespace std;
4 // This program solves for the roots of a quadratic equation
5 int main()
6 {
7 double a, b, c, disc, root1, root2;
8 cout << "This program calculates the roots of a\n";
9 cout << " quadratic equation of the form\n";
10 cout << " ax2\n";
11 cout << " ax + bx + c = 0\n\n";
12 cout << "Please enter values for a, b, and c: ";
13 cin >> a >> b >> c;
14 if (a == 0.0 && b == 0.0)
15 cout << "The equation is degenerate and has no roots.\n";
16 else if (a == 0.0)
17 cout << "The equation has the single root x = "
18 << -c/b << endl;
19 else
20 { // Start of compound statement for the outer else
21 disc = pow(b,2.0) - 4 * a * c; // calculate discriminant
```

Step 3: Code the Solution

ASTU

```
22 if (disc > 0.0)
23 {
24 disc = sqrt(disc);
25 root1 = (-b + disc) / (2 * a);
26 root2 = (-b - disc) / (2 * a);
27 cout << "The two real roots are "
28 << root1 << " and " << root2 << endl;
29 }
30 else if (disc < 0.0)
31 cout << "Both roots are imaginary.\n";
32 else
33 cout << "Both roots are equal to " << -b / (2 * a) << endl;
34 } // End of compound statement for the outer else
35 return 0;
36 }
```

Step 4: Test and Correct the Program

- Test it with different inputs
- Modify the program to show imaginary roots

```
C:\Users\Tinsae\Documents\rt.exe
This program calculates the roots of a
quadratic equation of the form

$$ax^2 + bx + c = 0$$

Please enter values for a, b, and c: 1 4 -12
The two real roots are 2 and -6
Process returned 0 (0x0) execution time : 2.999 s
Press any key to continue.
```

```
C:\Users\Tinsae\Documents\rt.exe
This program calculates the roots of a
quadratic equation of the form

$$ax^2 + bx + c = 0$$

Please enter values for a, b, and c: -4 -3 2
The two real roots are -1.17539 and 0.425391
Process returned 0 (0x0) execution time : 15.729 s
Press any key to continue.
```

```
C:\Users\Tinsae\Documents\rt.exe
This program calculates the roots of a
quadratic equation of the form

$$ax^2 + bx + c = 0$$

Please enter values for a, b, and c: 0 7e-1 3
The equation has the single root x = -4.28571
Process returned 0 (0x0) execution time : 17.114 s
Press any key to continue.
```

```
C:\Users\Tinsae\Documents\rt.exe
This program calculates the roots of a
quadratic equation of the form

$$ax^2 + bx + c = 0$$


Please enter values for a, b, and c: 2 3.5 2
Both roots are imaginary.
Process returned 0 (0x0) execution time : 11.077 s
Press any key to continue.
```


- Repetition structure has four required elements:
 - Repetition statement
 - Condition to be evaluated
 - Initial value for the condition
 - Loop termination
- Repetition statements include:
 - while
 - for
 - do while

- The condition can be tested
 - At the beginning or Pretest
 - At the end or Posttest
- Something in the loop body must cause the condition to change
 - to avoid an infinite loop , which never terminates

- Pretest loop:
 - Condition is tested first
 - if false,
 - statements in the loop
e never executed
- while and for loops
st loops

- Posttest loop:
 - Condition is tested after body statements are executed;
 - loop body always at least once
 - do while is a posttest loop

- Fixed-count loop: Loop is processed for a fixed number of repetitions
- Variable-condition loop: Number of repetitions depends on the value of a variable

- while **statement** is used to create a while loop
- Syntax:

```
while (expression)
 statement;
```

- Statements following the expressions are executed as long as the expression condition remains true
- A non-zero value is true

while loop example

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 int count;
6 count = 1; // initialize count
7 while (count <= 10)
8 {
9 cout << count << " ";
10 count++; // increment count
11 }
12 return 0;
13 }
14 }
```

```
C:\Users\Tinsae\Documents\rt.exe
1 2 3 4 5 6 7 8 9 10
Process returned 0 (0x0)  execution time : 0.337 s
Press any key to continue.
```

while loop example

- A program to display the square and cube of numbers 1 up to 10

```

1 #include <iostream>
2 #include <iomanip>
3 using namespace std;
4 int main()
5 {
6 int num;
7 cout << "NUMBER SQUARE CUBE\n"
8 << "-----  -----  -----";
9 num = 1;
10 while (num < 11)
11 {
12 cout << setw(3) << num << " "
13 << setw(3) << num * num << " "
14 << setw(4) << num * num * num << endl;
15 num++; // increment num
16 }
17 return 0;
18 }
```

NUMBER	SQUARE	CUBE
1	1	1
2	4	8
3	9	27
4	16	64
5	25	125
6	36	216
7	49	343
8	64	512
9	81	729
10	100	1000

- Forces an immediate break, or exit, from switch, while, for, and do-while statements
- Violates pure structured programming
 - but is useful for breaking out of loops when an unusual condition is detected

break statement example

ASTU

```
while (count <= 10)
{
 cout << "Enter a number: ";
 cin  >> num;
 if (num > 76)
 {
 cout << "You lose!\n";
 break; // break out of the loop
 }
 else
 cout << "Keep on trucking!\n";
 count++;
}
// break jumps to here
```

continue statement

- Applies to while, do-while , and for statements;
- causes the next iteration of the loop to begin immediately
- Useful for skipping over data that should not be processed in this iteration
 - while staying within the loop

- A continue statement where invalid grades are ignored, and only valid grades are added to the total:

```
while (count < 30)
{
 cout << "Enter a grade: ";
 cin >> grade
 if(grade < 0 || grade > 100)
 continue;
 total = total + grade;
 count++;
}
```

for loops

- A loop with a fixed count condition that handles alteration of the condition
- Syntax:

```
for (initializing list; expression; altering list)  
 statement;
```

- **Initializing list**
 - Sets the starting value of a counter
- **Expression**
 - Contains the maximum or minimum value the counter can have;
 - determines when the loop is finished
- **Altering list**
 - Provides the increment value that is added or subtracted from the counter in each iteration of the loop

- If initializing list is missing
 - the counter initial value must be provided prior to entering the for loop
- If altering list is missing
 - the counter must be altered in the loop body
- Omitting the expression will result in an infinite loop

for loop example


```
1 #include <iostream>
2 #include <iomanip>
3 #include <cmath>
4 using namespace std;
5 int main()
6 {
7 const int MAXCOUNT = 5;
8 int count;
9 cout << "NUMBER SQUARE ROOT\n";
10 cout << "----- ----- \n";
11 cout << setiosflags(ios::showpoint);
12 for (count = 1; count <= MAXCOUNT; count++)
13 cout << setw(4) << count
14 << setw(15) << sqrt(double(count)) << endl;
15 return 0;
16 }
```

NUMBER	SQUARE ROOT
1	1.00000
2	1.41421
3	1.73205
4	2.00000
5	2.23607

For Loop Flow of Control

ASTU

- A loop contained within another loop
 - All statements of the inner loop must be completely contained within the outer loop; no overlap allowed
 - Different variables must be used to control each loop
 - For each single iteration of the outer loop, the inner loop runs through all of its iterations

Nested Loops Diagram

ASTU

- For each i, j loops
- i controls the outer loop. Range is 1-3
- j controls the inner loop. Range is 1-4

Nested Loops Example

```
1 #include <iostream>
2 using namespace std;
3 int main()
4 {
5 const int MAXI = 5;
6 const int MAXJ = 4;
7 int i, j;
8 for (i = 1; i <= MAXI; i++) // start of outer loop <-----+
9 {
10 cout << "\ni is now " << i << endl; //
11 //
12 for (j = 1; j <= MAXJ; j++)  // start of inner loop
13 cout << "  j = " << j; // end of inner loop
14 } // end of outer loop <-----+
15 cout << endl;
16 return 0;
17 }
```

```
C:\Users\Tinsae\Documents\men.exe
i is now 1
  j = 1  j = 2  j = 3  j = 4
i is now 2
  j = 1  j = 2  j = 3  j = 4
i is now 3
  j = 1  j = 2  j = 3  j = 4
i is now 4
  j = 1  j = 2  j = 3  j = 4
i is now 5
  j = 1  j = 2  j = 3  j = 4

Process returned 0 (0x0)  execution time : 0.380 s
Press any key to continue.
```

- Loop continues while the condition is true
- Condition is tested at the end of the loop
- Syntax:


```
do  
 statement;  
 while (expression);
```

- All statements are executed at least once in a posttest loop

do while loop flowchart

ASTU

do while loop flow of control

ASTU

- Useful in filtering user-entered input and providing data validation checks


```
do
{
 cout << "\nEnter an identification number: ";
 cin  >> id_num;
}
while (id_num < 1000 || id_num > 1999);
```

- Can enhance with if-else statement

- Given a throwing velocity and angle θ , find the flying range.
- What is the throwing angle which results in maximum flying range?
- Without using calculus

Case Study: Flight of a ball

- Coordinate of the flying trajectory

$$x(t) = v_{0xt}$$

$$y(t) = v_{0y}t + \frac{1}{2}gt^2$$

- The ball will hit the ground when $y(t) = 0$

$$0 = v_{0y}t + \frac{1}{2}gt^2$$

- The time interval of the flight

$$t_f = -\frac{2v_{0y}}{g}$$

- The time interval of the flight

$$x(t_f) = x\left(-\frac{v_{0y}}{g}\right) = v_{0x}\left(-\frac{2v_{0y}}{g}\right) = \frac{2v_0^2}{g} \cos 2\theta = 0$$

Case Study: Flight of a ball

```
1 #include <iostream>
2 #include <iomanip>
3 #include <cmath>
4 using namespace std;
5 int main()
6 {
7 const float DEG2RAD=acos(-1)/180;
8 const float GRAVITY=-9.81;
9 float v0;
10 int theta;
11 float radian;
12 float range;
13 float max_range=0;
14 int max_degrees=0;
15
16 //input initial velocity
17 cout<<"Initial velocity v0 (m/s) = ";
18 cin>>v0;
19
```


Case Study: Flight of a ball

```
20 //Loop over all specified angles.
21 for(int theta=0; theta<=90;theta++)
22 {
23 //convert angle to radians
24 radian=theta*DEG2RAD;
25 //calculate the range in meters
26 range=(-2.0 * pow(v0,2)/GRAVITY)*sin(radian)*cos(radian);
27 cout<<"Theta = "<<theta<<"degrees; Range = "<<range<<" meters"<<endl;
28 //Compare the range to the previous maximum range. If this
29 //range is larger, save it and the angle at which it occurred.
30
31 if(range > max_range)
32 {
33 max_range = range;
34 max_degrees = theta;
35 }
36 }
37
38 cout<<endl;
39 cout<<"Max range = "<< max_range << " at "<< max_degrees<< " degrees";
40  }
```


Case Study: Flight of a ball

```
C:\Users\Tinsae\Documents\fallingball.exe
```

```
Initial velocity v0 (m/s) = 23
Theta = 0 degrees; Range = 0 meters
Theta = 1 degrees; Range = 1.88194 meters
Theta = 2 degrees; Range = 3.76159 meters
Theta = 3 degrees; Range = 5.63665 meters
Theta = 4 degrees; Range = 7.50485 meters
Theta = 5 degrees; Range = 9.3639 meters
```

```
...
```

```
Theta = 40 degrees; Range = 53.1053 meters
Theta = 41 degrees; Range = 53.3998 meters
Theta = 42 degrees; Range = 53.6292 meters
Theta = 43 degrees; Range = 53.7932 meters
Theta = 44 degrees; Range = 53.8917 meters
Theta = 45 degrees; Range = 53.9246 meters
Theta = 46 degrees; Range = 53.8917 meters
Theta = 47 degrees; Range = 53.7932 meters
```

```
...
```

```
Theta = 89 degrees; Range = 1.88194 meters
Theta = 90 degrees; Range = -4.71424e-006 meters
```

```
Max range = 53.9246 at 45 degrees
Process returned 0 (0x0) execution time : 2.247 s
Press any key to continue.
```