

Starting Out with C++ Early Objects

Tenth Edition

Chapter 4

Making Decisions

Topics 1 of 2

4.1 Relational Operators

4.2 The `if` Statement

4.3 The `if/else` Statement

4.4 The `if/else if` Statement

4.5 Menu-Driven Programs

4.6 Nested `if` Statements

4.7 Logical Operators

Topics 2 of 2

4.8 Validating User Input

4.9 More About Block and Scope

4.10 More About Characters and Strings

4.11 The Conditional Operator

4.12 The **switch** Statement

4.13 Enumerated Data Types

4.1 Relational Operators

Are used to compare numeric and **char** values to determine relative order

Operator	Meaning
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
==	Equal to
!=	Not equal to

Relational Expressions 1 of 2

- Relational expressions are Boolean (*i.e.*, evaluate to **true** or **false**)
- Examples:

12 > 5 is true

7 <= 5 is false

if x is 10, then

x == 10 is true,

x <= 8 is false,

x != 8 is true, and

x == 8 is false

Relational Expressions 2 of 2

- The value can be assigned to a variable

```
bool result = (x <= y);
```

- Assigns 0 for `false`, 1 for `true`
- Do not confuse `=` (assignment) and `==` (equal to)

Hierarchy of Relational Operators

Use this when evaluating an expression that contains multiple relational operators

Operator	Precedence
> >= < <=	Highest
== !=	Lowest

4.2 The `if` Statement

- Supports the use of a decision structure, giving a program more than one path of execution
- Allows statements to be conditionally executed or skipped over
- It models the way we evaluate real-life situations

“If it is cold outside,
wear a coat and wear a hat.”

Format of the `if` Statement

```
if (condition) ← No semicolon goes here  
{  
 statement 1;  
 statement 2;  
 .  
 .  
 statement n;  
}
```


The block of statements inside the braces is called the body of the `if` statement. If there is only 1 statement in the body, the `{ }` may be omitted.

How the if Statement Works

- If (*condition*) is **true**, then the *statement(s)* in the body are executed.
- If (*condition*) is **false**, then the *statement(s)* are skipped.

if Statement Flow of Control

Example if Statements

```
if (score >= 60)
 cout << "You passed." << endl;

if (score >= 90)
{
 grade = 'A';
 cout << "Wonderful job!" << endl;
}
```

if Statement Notes

- **if** is a keyword. It must be lowercase
- **(*condition*)** must be in ()
- Do not place ; after **(*condition*)**
- Don't forget the { } around a multi-statement body
- Don't confuse = (assignment) with == (comparison)

if Statement Style Recommendations

- Place each *statement*; on a separate line after (*condition*)
- Indent each statement in the body
- When using { and } around the body, put { and } on lines by themselves

What is **true** and what is **false**?

- An expression whose value is 0 is considered **false**.
- An expression whose value is non-zero is considered **true**.
- An expression need not be a comparison – it can be a single variable or a mathematical expression.

Flag

- A variable that signals a condition
- Usually implemented as a `bool`
- Meaning:
 - `true`: the condition exists
 - `false`: the condition does not exist
- The flag value can be both set and tested with `if` statements

Flag Example

Example:

```
bool validMonths = true;  
...  
if (months < 0)  
 validMonths = false;  
...  
if (validMonths)  
 monthlyPayment = total / months;
```

Integer Flags

- Integer variables can be used as flags
- Remember that 0 means false, any other value means true


```
int allDone = 0; // set to false  
...  
if (count > MAX_STUDENTS)  
 allDone = 1; // set to true  
...  
if (allDone)  
 cout << "Task finished";
```

4.3 The **if/else** Statement

- Allows a choice between statements depending on whether (*condition*) is **true** or **false**
- Format:

```
if (condition)
{
 statement set 1;
}
else
{
 statement set 2;
}
```

if/else Flow of Control

How the if/else Works

- If (*condition*) is true, *statement set 1* is executed and *statement set 2* is skipped.
- If (*condition*) is false, *statement set 1* is skipped and *statement set 2* is executed.

Example if/else Statements

```
if (score >= 60)
 cout << "You passed.\n";
else
 cout << "You did not pass.\n";

if (intRate > 0)
{ interest = loanAmt * intRate;
 cout << interest;
}
else
 cout << "You owe no interest.\n";
```

if vs. if/else

If there are two conditions and both of them can be true or both can be false, then use two **if** statements:

```
if (num > 0)
 cout << num << " is positive\n";
if (num %2 == 0)
 cout << num << " is even\n";
```

If the two conditions cannot both be true, then a single **if/else** statement can work:

```
if (num %2 == 0)
 cout << num << " Is even\n";
else
 cout << num << " Is odd\n";
```

Comparisons with Floating-Point Numbers

- It is difficult to test for equality when working with floating point numbers.
- It is better to use
 - greater-than or less-than tests, or
 - test to see if value is very close to a given value

4.4 The `if/else if` Statement

- Chain of `if` statements that test in order until one is found to be true
- This also models thought processes

“If it is raining, take an umbrella,
else, if it is windy, take a hat,
else, if it is sunny, take sunglasses.”

if/else if Format

```
if (condition 1)
{
 statement set 1;
}
else if (condition 2)
{
 statement set 2;
}
.
.
.
else if (condition n)
{
 statement set n;
}
```


Using a Trailing `else`

- Is used with a set of `if/else if` statements
- It provides a default statement or action that is performed when none of the conditions is true
- It can be used to catch invalid values or handle other exceptional situations

Example if/else if with Trailing else

```
if (age >= 21)
 cout << "Adult";

else if (age >= 13)
 cout << "Teen";

else if (age >= 2)
 cout << "Child";

else
 cout << "Baby";
```

4.5 Menu-Driven Program

- **Menu:** list of choices presented to the user on the computer screen
- **Menu-driven program:** program execution controlled by user selecting from a list of actions
- A menu-driven program can be written using **if/else if** statements

Menu-driven Program Organization

- Display a list of numbered or lettered choices for actions.
- Input user's selection of number or letter
- Test user selection in (*condition*)
 - if a match, then execute code to carry out desired action
 - if not, then test with next (*condition*)

4.6 Nested **if** Statements

- An **if** statement that is part of the **if** or **else** part of another **if** statement
- This can be used to evaluate > 1 data item or to test > 1 condition

```
if (score < 100)
{
 if (score > 90)
 grade = 'A';
}
```

Notes on Coding Nested ifs

- An `else` matches the nearest previous `if` that does not have an `else`

```
if (score < 100)
 if (score > 90)
 grade = 'A';
else ... // goes with second if,
 // not first one
```

- Proper indentation aids comprehension

4.7 Logical Operators

Are used to create relational expressions from other relational expressions

Operator	Meaning	Explanation
&&	AND	New relational expression is true if both expressions are true
 	OR	New relational expression is true if either expression is true
!	NOT	Reverses the truth value of an expression; true expression becomes false, false expression becomes true

Logical Operator Examples

```
int x = 12, y = 5, z = -4;
```

Expression	Value
(x > y) && (y > z)	true or 1
(x > y) && (z > y)	false or 0
(x <= z) (y == z)	false
(x <= z) (y != z)	true
! (x >= z)	false

Logical Operator and **bool** Variables

- Logical operators can be used with **bool** variables as well as expressions that evaluate to **true** or **false**.
- Ex:

```
bool done = false;  
if (((!done) && (count < 6))  
{  
 . . .  
}
```

Short-Circuit Evaluation

- If an expression using the `&&` operator is being evaluated and the subexpression on the left side is `false`, then there is no reason to evaluate the subexpression on the right side. It is skipped.
- If an expression using the `||` operator is being evaluated and the subexpression on the left side is `true`, then there is no reason to evaluate the right side. It is skipped.

Logical Precedence

Highest !
 &&
Lowest ||

Example:

(2 < 3) || (5 > 6) && (7 > 8)

is true because && is evaluated before ||

Checking Numeric Ranges with Logical Operators

- Used to test if a value is within a range

```
if ((grade >= 0) && (grade <= 100))  
 cout << "Valid grade";
```

- Can also test if a value lies outside a range

```
if ((grade <= 0) || (grade >= 100))  
 cout << "Invalid grade";
```

- You cannot use mathematical notation

```
if (0 <= grade <= 100) //Doesn't  
//work!
```

4.8 Validating User Input

- **Input validation:** inspecting input data to determine if it is acceptable
- You want to avoid accepting bad input
- You can perform various tests
 - Range
 - Reasonableness
 - Valid menu choice
 - Zero as a divisor

4.9 More About Blocks and Scope

- The **Scope** of a variable is the block in which it is defined, from the point of definition to the end of the block
- Variables are usually defined at the beginning of a function
- They may instead be defined close to the place where they are first used

More About Blocks and Scope

- Variables defined inside { } have local or block scope
- When in a block that is nested inside another block, you can define variables with the same name as in the outer block.
 - When the program is executing in the inner block, the outer definition is not available.
 - This generally not a good idea. The program may be hard to read or understand.

4.10 More About Characters and Strings

- You can use relational operators with characters and string objects

```
if (menuChoice == 'A'), or if (name1 >= name2)
```

- Comparing characters is really comparing the ASCII values of characters
- Comparing string objects is comparing the ASCII values of the characters in the strings. Comparison is character-by-character, starting with the first character of each string.
- You cannot compare C-style strings by using relational operators

Testing Characters 1 of 2

These functions require the `cctype` header file

FUNCTION	MEANING
<code>isalpha</code>	<code>true</code> if arg. is a letter, <code>false</code> otherwise
<code>isalnum</code>	<code>true</code> if arg. is a letter or digit, <code>false</code> otherwise
<code>isdigit</code>	<code>true</code> if arg. is a digit 0-9, <code>false</code> otherwise
<code>islower</code>	<code>true</code> if arg. is lowercase letter, <code>false</code> otherwise

Testing Characters 2 of 2

These functions require the `cctype` header file

FUNCTION	MEANING
<code>isprint</code>	<code>true</code> if arg. is a printable character, <code>false</code> otherwise
<code>ispunct</code>	<code>true</code> if arg. is a punctuation character, <code>false</code> otherwise
<code>isupper</code>	<code>true</code> if arg. is an uppercase letter, <code>false</code> otherwise
<code>isspace</code>	<code>true</code> if arg. is a whitespace character, <code>false</code> otherwise

4.11 The Conditional Operator

- This can be used to create short **if/else** statements
- Format: **expr ? expr : expr;**

1st expression:
condition to
be tested

$x < 0$

?

$y = 10$

3rd expression:
executes if the
condition is false

$z = 20;$

2nd expression:
executes if the
condition is true

The Value of a Conditional Expression

- A conditional expression is an expression that uses a conditional operator
- The value of a conditional expression is determined by whichever of the subexpressions is executed

```
int num = 13;  
string result= (num%2 ==0) ? "even" : "odd";  
cout << num << " is " << result;
```

4.12 The `switch` Statement

- It uses the value of an integer expression to determine the statements to execute
- It may sometimes be used instead of `if/else if` statements

switch Statement Format

```
switch (IntExpression)
{
 case exp1: statement set 1;
 case exp2: statement set 2;
 ...
 case expn: statement set n;
 default: statement set n+1;
}
```

switch Statement Requirements

- 1) *IntExpression* must be an integer variable or a **char**, or an expression that evaluates to an integer value
- 2) **exp₁** through **exp_n** must be constant integer type expressions and must be unique in the **switch** statement
- 3) **default** is optional but recommended

How the `switch` Statement Works

- 1) *IntExpression* is evaluated
- 2) The value of *IntExpression* is compared against *exp₁* through *exp_n*.
- 3) If *IntExpression* matches value *exp_i*, the program branches to the statement(s) following *exp_i* and continues to the end of the `switch`
- 4) If no matching value is found, the program branches to the statement after `default`:

The **break** Statement

- Is used to stop execution in the current block
- It is also used to exit a **switch** statement
- It is used to execute the statements for a single **case** expression without executing the statements of the cases following it

Example switch Statement

```
switch (plusOrMinus)
{
 case '+': cout << "plus";
 break;
 case '-': cout << "minus";
 break;
 default : cout << "invalid value";
}
```

Using `switch` with a Menu

A `switch` statement is a natural choice for a menu-driven program

- display menu
- get user input
- use user input as `IntExpression` in `switch` statement
- use menu choices as `exp` values to test against in the `case` statements

4.13 Enumerated Data Types

- Is a data type created by the programmer
- Contains a set of named integer constants
- Format:

```
enum name { val1, val2, ... valn};
```

- Examples:

```
enum Fruit {apple, grape, orange};
```

```
enum Days {Mon, Tue, Wed, Thur, Fri};
```

Enumerated Data Type Variables

- To define variables, use the enumerated data type name

```
Fruit snack;
```

```
Days workDay, vacationDay;
```

- A variable may contain any valid value for the data type

```
snack = orange; // no quotes
```

```
if (workDay == Wed) // none here either
```

Comparison of Enumerated Data Type Values

- Enumerated data type values are associated with integers, starting at 0

```
enum Fruit {apple, grape, orange};  
 0 1 2
```

- You can override the default association

```
enum Fruit {apple = 2, grape = 4,  
 orange = 5};
```

Enumerated Data Type Values

- Enumerated data type values can be compared using their integer values

```
if (snack == 1)
```

- Enumerated data type values cannot be assigned using their integer values

```
snack = 2; // won't work
```

Enumerated Data Type Notes

- Enumerated data types improve the readability of a program
- Enumerated variables can not be used with input statements, such as `cin`
- An enumerated variable will not display the name associated with the value of an enumerated data type if used with `cout`

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.