

Control Flow, Conditional Statements and Loops

Correctly Organizing the Control Flow Logic

Telerik Software Academy
Learning & Development
<http://academy.telerik.com>

Table of Contents

- ◆ Organizing Straight-line Code
- ◆ Using Conditional Statements
- ◆ Using Loops
- ◆ Other Control Flow Structures

Organizing Straight-Line Code

Order and Separate Your
Dependencies Correctly

Straight-Line Code

◆ When statements' order matters

```
GetData();  
GroupData();  
Print();
```


- ◆ Make dependencies obvious
- ◆ Name methods according to dependencies
- ◆ Use method parameters

```
data = GetData();  
groupedData = GroupData(data);  
PrintGroupedData(groupedData);
```


- ◆ Document the control flow if needed

Straight-Line Code (2)

- ◆ When statements' order does not matter
 - ◆ Make code read from top to bottom like a newspaper
 - ◆ Group related statements together
 - ◆ Make clear boundaries for dependencies
 - ◆ Use blank lines to separate dependencies
 - ◆ Use separate method

Straight-Line Code – Examples


```
ReportFooter CreateReportFooter(Report report)
{
 // ...
}

ReportHeader CreateReportHeader(Report report)
{
 // ...
}

Report CreateReport()
{
 var report = new Report();
 report.Footer = CreateReportFooter(report);
 report.Content = CreateReportContent(report);

 report.Header = CraeteReportHeader(report);
 return report;
}

ReportContent CreateReportContent(Report report)
{
 // ...
}
```

Straight-Line Code – Examples


```
Report CreateReport()
```

```
{  
 var report = new Report();  
  
 report.Header = CreateReportHeader(report);  
 report.Content = CreateReportContent(report);  
 report.Footer = CreateReportFooter(report);  
  
 return report;  
}
```

```
ReportHeader CreateReportHeader(Report report)
```

```
{  
 // ...  
}
```

```
ReportContent CreateReportContent(Report report)
```

```
{  
 // ...  
}
```

```
ReportFooter CreateReportFooter(Report report)
```


```
{  
 // ...  
}
```

Straight-Line Code – Summary

- ◆ The most important thing to consider when organizing straight-line code is
 - ◆ Ordering dependencies
- ◆ Dependencies should be made obvious
 - ◆ Through the use of good routine names, parameter lists and comments
- ◆ If code doesn't have order dependencies
 - ◆ Keep related statements together

Using Conditional Statements

Using Control Structures

Using Conditional Statements

- ◆ Always use { and } for the conditional statements body, even when it is a single line:

```
if (condition)
{
 DoSomething();
}
```


- ◆ Why omitting the brackets could be harmful?

```
if (condition)
 DoSomething();
 DoAnotherThing();
DoDifferentThing();
```


- ◆ This is misleading code + misleading formatting

Using Conditional Statements (2)

- ◆ Always put the normal (expected) condition first after the if clause

```
var response = GetHttpWebResponse();
if (response.Code == Code.NotFound)
{
 // ...
}
else
{
 if (response.Code == Code.OK)
 {
 // ...
 }
}
```


```
var response = GetHttpWebResponse();
if (response.Code == Code.OK)
{
 // ...
}
else
{
 if (response.Code == Code.NotFound)
 {
 // ...
 }
}
```


- ◆ Start from most common cases first, then go to the unusual ones

Using Conditional Statements (3)

- ◆ Avoid comparing to true or false:

```
if (HasErrors == true)  
{  
 ...  
}
```


```
if (HasErrors)  
{  
 ...  
}
```


- ◆ Always consider the else case
 - ◆ If needed, document why the else isn't necessary

```
if (parserState != States.Finished)  
{  
 // ...  
}  
else  
{  
 // Ignore all content once the parser has finished  
}
```


Using Conditional Statements (4)

- ◆ Avoid double negation

```
if (!HasNoError)  
{  
 DoSomething();  
}
```


```
if (HasErrors)  
{  
 DoSometing();  
}
```


- ◆ Write if clause with a meaningful statement

```
if (!HasError)  
;  
else  
{  
 DoSometing();  
}
```


```
if (HasErrors)  
{  
 DoSometing();  
}
```


- ◆ Use meaningful boolean expressions, which read like a sentence

Using Conditional Statements (5)

- ◆ Be aware of copy/paste problems in if-else bodies

```
if (SomeCondition)
{
 var p = GetSomePerson();
 p.SendMail();
 p.SendSms();
}
else
{
 var p = GetOtherPerson();
 p.SendMail();
 p.SendSms();
}
```


```
Person p = null;
if (SomeCondition)
{
 p = GetSomePerson();
}
else
{
 p = GetOtherPerson();
}

p.SendMail();
p.SendSms();
```


Use Simple Conditions

- ◆ Do not use complex if conditions
 - ◆ You can always simplify them by introducing boolean variables or boolean methods
 - ◆ Incorrect example:

```
if (x > 0 && y > 0 && x < Width-1 && y < Height-1 &&  
 matrix[x, y] == 0 && matrix[x-1, y] == 0 &&  
 matrix[x+1, y] == 0 && matrix[x, y-1] == 0 &&  
 matrix[x, y+1] == 0 && !visited[x, y]) ...
```


- ◆ Complex boolean expressions can be harmful
- ◆ How you will find the problem if you get IndexOutOfRangeException?

Simplifying Boolean Conditions

- ◆ The last example can be easily refactored into self-documenting code:

```
bool inRange = x > 0 && y > 0 && x < Width-1 && y < Height-1;  
if (inRange)  
{  
 bool emptyCellAndNeighbours =  
 matrix[x, y] == 0 && matrix[x-1, y] == 0 &&  
 matrix[x+1, y] == 0 && matrix[x, y-1] == 0 &&  
 matrix[x, y+1] == 0;  
 if (emptyCellAndNeighbours && !visited[x, y]) ...  
}
```


- ◆ Now the code is:
 - ◆ Easy to read – the logic of the condition is clear
 - ◆ Easy to debug – breakpoint can be put at the if

- ◆ Use object-oriented approach

```
class Maze
{
 Cell CurrentCell { get; set; }
 IList<Cell> VisitedCells { get; }
 IList<Cell> NeighbourCells { get; }
 Size Size { get; }

 bool IsCurrentCellInRange()
 {
 return Size.Contains(CurrentCell);
 }

 bool IsCurrentCellVisited()
 {
 return VisitedCells.Contains(CurrentCell);
 }
}
```

(continues on the next slide)

Simplifying Boolean Conditions (3)

```
bool AreNeighbourCellsEmpty()
{
 ...
}

bool ShouldVisitCurrentCell()
{
 return
 IsCurrentCellInRange() &&
 CurrentCell.IsEmpty() &&
 AreNeighbourCellsEmpty() &&
 !IsCurrentCellVisited()
}
```


- ◆ Now the code:
 - ◆ Models the real scenario
 - ◆ Stays close to the problem domain

- ◆ Sometimes a decision table can be used for simplicity

```
var table = new Hashtable();
table.Add("A", new AWorker());
table.Add("B", new BWorker());
table.Add("C", new CWorker());

string key = GetWorkerKey();

var worker = table[key];
if (worker != null)
{
 ...
 worker.Work();
 ...
}
```


Positive Boolean Expressions

- ◆ Starting with a positive expression improves the readability

```
if (IsValid)
{
 DoSometing();
}
else
{
 DoSometingElse();
}
```


```
if (!IsValid)
{
 DoSometingElse();
}
else
{
 DoSomething();
}
```


- ◆ Use De Morgan's laws for negative checks

```
if (!IsValid || !IsVisible)
```


```
if (!(IsValid && IsVisible))
```

Use Parentheses for Simplification

- ◆ Avoid complex boolean conditions without parenthesis

```
if (a < b && b < c || c == d)
```


- ◆ Using parenthesis helps readability as well as ensure correctness

```
if (( a < b && b < c ) || c == d)
```


- ◆ Too many parenthesis have to be avoided as well
 - Consider separate Boolean methods or variables in those cases

Boolean Expression Evaluation

- ◆ Most languages evaluate from left to right
 - ◆ Stop evaluation as soon as some of the boolean operands is satisfied

```
if (FalseCondition && OtherCondition) = false
```

```
if (TrueCondition || OtherCondition) = true
```

- ◆ Useful when checking for null

```
if (list != null && list.Count > 0) ...
```

- ◆ There are languages that does not follow this “short-circuit” rule

Numeric Expressions as Operands

- ◆ Write numeric boolean expressions as they are presented on a number line
 - ◆ Contained in an interval

`if (x > a && b > x)`

`if (a < x && x < b)`

- ◆ Outside of an interval

`if (a > x || x > b)`

`if (x < a || b < x)`

Avoid Deep Nesting of Blocks

- ◆ Deep nesting of conditional statements and loops makes the code unclear
 - ◆ More than 2-3 levels is too deep
 - ◆ Deeply nested code is complex and hard to read and understand
 - ◆ Usually you can extract portions of the code in separate methods
 - ◆ This simplifies the logic of the code
 - ◆ Using good method name makes the code self-documenting

Deep Nesting – Example


```
if (maxElem != Int32.MaxValue)
{
 if (arr[i] < arr[i + 1])
 {
 if (arr[i + 1] < arr[i + 2])
 {
 if (arr[i + 2] < arr[i + 3])
 {
 maxElem = arr[i + 3];
 }
 else
 {
 maxElem = arr[i + 2];
 }
 }
 else
 {
 if (arr[i + 1] < arr[i + 3])
 {
 maxElem = arr[i + 3];
 }
 else
 {
 maxElem = arr[i + 1];
 }
 }
 }
}
```

(continues on the next slide)

Deep Nesting – Example (2)


```
else
{
 if (arr[i] < arr[i + 2])
 {
 if (arr[i + 2] < arr[i + 3])
 {
 maxElem = arr[i + 3];
 }
 else
 {
 maxElem = arr[i + 2];
 }
 }
 else
 {
 if (arr[i] < arr[i + 3])
 {
 maxElem = arr[i + 3];
 }
 else
 {
 maxElem = arr[i];
 }
 }
}
```

Avoiding Deep Nesting – Example


```
private static int Max(int i, int j)
{
 if (i < j)
 {
 return j;
 }
 else
 {
 return i;
 }
}

private static int Max(int i, int j, int k)
{
 if (i < j)
 {
 int maxElem = Max(j, k);
 return maxElem;
 }
 else
 {
 int maxElem = Max(i, k);
 return maxElem;
 }
}
```

(continues on the next slide)

Avoiding Deep Nesting – Example (2)

```
private static int FindMax(int[] arr, int i)
{
 if (arr[i] < arr[i + 1])
 {
 int maxElem = Max(arr[i + 1], arr[i + 2], arr[i + 3]);
 return maxElem;
 }
 else
 {
 int maxElem = Max(arr[i], arr[i + 2], arr[i + 3]);
 return maxElem;
 }

 if (maxElem != Int32.MaxValue) {
 maxElem = FindMax(arr, i);
 }
}
```


Using Case Statement

- ◆ Choose the most effective ordering of cases
 - ◆ Put the normal (usual) case first
 - ◆ Order cases by frequency
 - ◆ Put the most unusual (exceptional) case last
 - ◆ Order cases alphabetically or numerically
- ◆ Keep the actions of each case simple
 - ◆ Extract complex logic in separate methods
- ◆ Use the default clause in a case statement or the last else in a chain of if-else to trap errors

Incorrect Case Statement


```
void ProcessNextChar(char ch)
{
 switch (parseState)
 {
 case InTag:
 if (ch == ">")
 {
 Console.WriteLine("Found tag: {0}", tag);
 text = "";
 parseState = ParseState.OutOfTag;
 }
 else
 {
 tag = tag + ch;
 }
 break;
 case OutOfTag:
 ...
 }
}
```

Improved Case Statement


```
void ProcessNextChar(char ch)
{
 switch (parseState)
 {
 case InTag:
 ProcessCharacterInTag(ch);
 break;
 case OutOfTag:
 ProcessCharacterOutOfTag(ch);
 break;
 default:
 throw new InvalidOperationException(
 "Invalid parse state: " + parseState);
 }
}
```

- ◆ Avoid using fallthroughs
- ◆ When you do use them, document them well

```
switch (c)
{
 case 1:
 case 2:
 DoSomething();
 // FALLTHROUGH
 case 17:
 DoSomethingElse();
 break;
 case 5:
 case 43:
 DoOtherThings();
 break;
}
```


Case – Best Practices(2)

- ◆ Overlapping control structures is evil:

```
switch (inputVar)
{
 case 'A': if (test)
 {
 // statement 1
 // statement 2
 case 'B': // statement 3
 // statement 4
 ...
 }
 ...
 break;
}
```


- ◆ This code will not compile in C# but may compile in other languages

Control Statements – Summary

- ◆ For simple if-else-s, pay attention to the order of the if and else clauses
 - ◆ Make sure the nominal case is clear
- ◆ For if-then-else chains and case statements, choose the most readable order
- ◆ Optimize boolean statements to improve readability
- ◆ Use the default clause in a case statement or the last else in a chain of if-s to trap errors

Using Loops

Choose Appropriate Loop Type
and Don't Forget to Break

- ◆ Choosing the correct type of loop:
 - ◆ Use **for** loop to repeat some block of code a certain number of times
 - ◆ Use **foreach** loop to process each element of an array or a collection
 - ◆ Use **while** / **do-while** loop when you don't know how many times a block should be repeated
- ◆ Avoid deep nesting of loops
 - ◆ You can extract the loop body in a new method

Loops: Best Practices

- ◆ Keep loops simple
 - ◆ This helps readers of your code
- ◆ Treat the inside of the loop as it were a routine
 - ◆ Don't make the reader look inside the loop to understand the loop control
- ◆ Think of a loop as a black box:

```
while (!inputFile.EndOfFile() && !hasErrors)
{
 (black box code)
}
```

Loops: Best Practices (2)

- ◆ Keep loop's housekeeping at the start or at the end of the loop block

```
while (index < 10)
{
 ...
 index += 2;
 ...
}
```


```
while (index < 10)
{
 ...
 ...
 index += 2;
}
```


- ◆ Use meaningful variable names to make loops readable

```
for(i=2000, i<2011, i++)
{
 for(j=1, j<=12, j++)
 ...
}
```


```
for (year=2000, year<2011, year++)
{
 for(month=1, month<=12, month++)
 ...
}
```


Loops: Best Practices (3)

- ◆ Avoid empty loops

```
while ((inputChar = Console.Read()) != '\n')  
{  
}
```


```
do  
{  
 inputChar = Console.Read();  
}  
while (inputChar != '\n');
```


- ◆ Be aware of your language (loop) semantics
 - C# – access to modified closure

Loops: Tips on for-Loop

- ◆ Don't explicitly change the index value to force the loop to stop
 - Use while-loop with break instead
- ◆ Put only the controlling statements in the loop header

```
for (i = 0, sum = 0;  
 i < length;  
 sum += arr[i], i++)  
{  
 ;  
}
```


```
sum = 0;  
for (i = 0; i < length; i++)  
{  
 sum += arr[i];  
}
```


Loops: Tips on for-Loop(2)

- ◆ Avoid code that depends on the loop index's final value

```
for (i = 0; i < length; i++)
{
 if (array[i].id == key)
 {
 break;
 }
}

// Lots of code
...

return (i >= length);
```


```
bool found = false;
for (i = 0; i < length; i++)
{
 if (array[i].id == key)
 {
 found = true;
 break;
 }
}

// Lots of code
...

return found;
```


Loops: break and continue

- ◆ Use `continue` for tests at the top of a loop to avoid nested `if`-s
- ◆ Avoid loops with lots of `break`-s scattered through it
- ◆ Use `break` and `continue` only with caution

How Long Should a Loop Be?

- ◆ Try to make the loops short enough to view it all at once (one screen)
- ◆ Use methods to shorten the loop body
- ◆ Make long loops especially clear
- ◆ Avoid deep nesting in loops

Other Control Flow Structures

To Understand Recursion,
One Must First Understand
Recursion

The return Statement

- ◆ Use **return** when it enhances readability
- ◆ Use **return** to avoid deep nesting

```
void ParseString(string str)
{
 if (string != null)
 {
 // Lots of code
 }
}
```


```
void ParseString(string str)
{
 if (string == null)
 {
 return;
 }

 // Lots of code
}
```


- ◆ Avoid multiple **return**-s in long methods

- ◆ Useful when you want to walk a tree / graph-like structures
- ◆ Be aware of infinite recursion or indirect recursion
- ◆ Recursion example:

```
void PrintWindowsRecursive(Window w)
{
 w.Print()
 foreach(childWindow in w.ChildWindows)
 {
 PrintWindowsRecursive(childWindow);
 }
}
```


- ◆ Ensure that recursion has end (bottom)
- ◆ Verify that recursion is not very high-cost
 - Check the occupied system resources
 - You can always use stack classes and iteration
- ◆ Don't use recursion when there is better linear (iteration based) solution, e.g.
 - Factorials
 - Fibonacci numbers
- ◆ Some languages optimize tail-call recursions

- ◆ Avoid goto-s, because they have a tendency to introduce spaghetti code
- ◆ [“A Case Against the GOTO Statement”](#)
by Edsger Dijkstra
- ◆ Use goto-s as a last resort
 - If they make the code more maintainable
- ◆ C# supports goto with labels, but avoid it!

Control Flow, Conditional Statements and Loops

Questions?

1. Refactor the following class using best practices for organizing straight-line code:

```
public void Cook()  
public class Chef  
{  
 private Bowl GetBowl()  
 {  
 //...  
 }  
 private Carrot GetCarrot()  
 {  
 //...  
 }  
 private void Cut(Vegetable potato)  
 {  
 //...  
 }  
}
```

// continue on the next slide

```
public void Cook()
{
 Potato potato = GetPotato();
 Carrot carrot = GetCarrot();
 Bowl bowl;
 Peel(potato);

 Peel(carrot);
 bowl = GetBowl();
 Cut(potato);
 Cut(carrot);
 bowl.Add(carrot);

 bowl.Add(potato);
}
private Potato GetPotato()
{
 //...
}
```

2. Refactor the following if statements:

```
Potato potato;  
//...  
if (potato != null)  
 if(!potato.HasNotBeenPeeled && !potato.IsRotten)  
 Cook(potato);
```

```
if (x >= MIN_X && (x <= MAX_X && ((MAX_Y >= y &&  
MIN_Y <= y) && !shouldNotVisitCell)))  
{  
 VisitCell();  
}
```

3. Refactor the following loop:

```
int i=0;
for (i = 0; i < 100;)
{
 if (i % 10 == 0)
 {
 Console.WriteLine(array[i]);
 if ( array[i] == expectedValue )
 {
 i = 666;
 }
 i++;
 }
 else
 {
 Console.WriteLine(array[i]);
 i++;
 }
}
// More code here
if (i == 666)
{
 Console.WriteLine("Value Found");
}
```

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

