

Boolean Logic; Conditionals

ITP 165 – Fall 2015
Week 2, Lecture 1

Where we left off last time...

```
#include <iostream>
int main()
{
 std::cout << "Enter a number:" << std::endl;
 int value = 0;
 std::cin >> value;
 value *= 5;
 std::cout << value << std::endl;
 return 0;
}
```


Boolean Logic

- Values are either **true** or **false**

- Named after George Boole

Bool Type

- The `bool` type allows you to declare a value that can only be `true` or `false`

```
// Basic bool declarations
bool test = true;
bool anotherTest = false;
```

Variable Declaration w/ Assignment Syntax

Comparisons

- You can perform comparisons with values of any type in order to get a `true` or `false` Boolean value

```
int x = 5;  
// == means "is equal to"  
// Since x is 5, isFive is true  
bool isFive = x == 5;
```

```
// != means "is not equal to"  
// Since x is 5, this is false  
bool isNotFive = x != 5;
```

```
// > means "greater than"  
// Since x is not > 10, this is false  
bool isGreater = x > 10;
```


Comparison Operators

- Each of these operators perform comparisons between variables

Operator	Comparison
<code>==</code>	Is equal to
<code>!=</code>	Is not equal to
<code>></code>	Is greater than
<code>>=</code>	Is greater than or equal to
<code><</code>	Is less than
<code><=</code>	Is less than or equal to

Boolean Expressions

- We can also express slightly more complicated Boolean expressions using Boolean operators

```
bool a = true;
```

```
bool b = false;
```

```
// ! is "not" or the logical negation
```

```
// So since a is true, !a would be false
```

```
bool c = !a;
```

```
// We can also make more complex expressions...
```

```
bool d = !(20 < 10);
```


- Given a and b from the last slide...

```
// || means "or" as in if either are true,  
// the Boolean expression is true  
bool e = a || b;
```

```
// && means "and" as in if both are true,  
// the Boolean expression is true  
bool f = a && b;
```

- && and || have lower precedence than the comparison operators

Truth Table

a	b	!a	a b	a && b
false	false	true	false	false
false	true	true	true	false
true	false	false	true	false
true	true	false	true	true

Short Circuiting

- If a is `true`, then `a || b` is always `true`, so there is no need to evaluate b
- Similarly, if a is `false`, then `a && b` is always `false`, so there is no need to evaluate b
- This is called ***short circuiting*** – we won't really use it for now, but we will at some point in the future

More Compound Boolean Expressions

- A few more complex examples...

```
int x = 20;  
// This is true since x is  
// less than 100 and greater than 0  
bool test = (x < 100) && (x > 0);
```

```
int x = -20;  
bool allowNeg = true;  
// Is this true or false?  
bool test2 = (x < 100) && (x > 0 || allowNeg);
```


More Compound Boolean Expressions

- A few more examples...

```
bool isTrue = true;  
int x = 5;  
//Result is FALSE: isTrue short circuits the OR  
//but the NOT negates the true.  
bool result = !(isTrue || (x < 100));
```

```
bool isTrue = false;  
int x = 5;  
//Result is TRUE: isTrue short circuits the AND  
//but the NOT negates the false.  
bool result = !(isTrue && (x < 100));
```


More Compound Boolean Expressions

- The NOT operator can be overlooked because it comes BEFORE the expression but is evaluated AFTER the expression in the parentheses is evaluated.
- Sometimes tricky...
- Using NOT in the last two expressions is an example of De Morgan's Law

De Morgan's Law

- A law that allows you to, in some cases, simplify Boolean expressions
- Not (A and B) is the same as (Not A) or (Not B):

$$!(a \ \&\& \ b) == (\neg a \ \|\| \ \neg b)$$

- Not (A or B) is the same as (Not A) and (Not B):

$$!(a \ \|\| \ b) == (\neg a \ \&\& \ \neg b)$$

Input Booleans

- How do we input Booleans from the keyboard? (`cin`)
- Will this work?
 - `TRUE`
- NO! Any text will give us errors
 - While it's not technically incorrect, it won't behave the way we want
- Let's use output to see how C++ handles booleans

Output Booleans

- Consider:

```
int main()
{
 bool trueBool = true, falseBool = false;

 std::cout << "True = " << trueBool << std::endl;
 std::cout << "False = " << falseBool << std::endl;
 return 0;
}
```


Output Booleans

A screenshot of a Windows Command Prompt window titled "C:\Windows\system32\cmd.exe". The window contains the following text:

```
True = 1
False = 0
Press any key to continue . . .
```

The window has standard operating system controls (minimize, maximize, close) and scroll bars on the right side.

Booleans

- Booleans are represented as 0's, and 1's (like binary)
- In reality:
 - 0 = False
 - Any number except 0 = True
- For now, use 1 and 0 for true and false when asking for input

Conditionals

- Conditionals are powerful statements which allow specific code to run ***only if*** the condition is true
- The “condition” is a Boolean expression
- Without conditionals, it would not be possible for programs to do any sort of basic decision-making

Sample Program with Conditional

```
#include <iostream>
int main()
{
 int x = 0;
 std::cout << "Enter a number:";
 std::cin >> x;

 if (x > 0)
 {
 std::cout << "You entered a positive number.";
 }

 return 0;
}
```


Sample Program with Conditional

```
#include <iostream>
int main()
{
 int x = 0;
 std::cout << "Enter a number:";
 std::cin >> x;

 if (x > 0)
 {
 std::cout << "You entered a positive number.";
 }

 return 0;
}
```


Basic If Statement Syntax

if keyword

Condition (must
be in parenthesis)

if

(x > 0)

{

std::cout << "Stuff";

}

Required open/close
braces

Any number of statements to
execute if condition is true
(Must be inside the braces!)

If Statement w/ Multiple sub-statements

- All of the statements inside the braces will execute only if the condition is true:

```
if (x > 0)
{
 std::cout << "You entered a positive number.";
 std::cout << std::endl;
}
```


Matching Braces

```
int main()
{
 int x = 0;

 if (x > 0)
 {
 // ...
 }

 return 0;
}
```


Matching Braces, Cont'd

```
int main()
{
 int x = 0;

 if (x > 0)
 {
 // ...
 }

 return 0;
}
```


Matching Braces, Cont'd

```
int main()
{
 int x = 0;

 if (x > 0)
 {
 // ...
 }

 return 0;
}
```


Scope

- A **scope** starts at an opening brace, and ends at the matching closing brace

```
int main()
{ // Scope for "main" begins
 int x = 0;
 if (x > 0)
 { // Scope for if begins
 } // Scope for if ends
 return 0;
} // Scope for "main" ends
```


Scopes and Indenting

- When you start a new scope, you should ALWAYS add indentation for the statements within that scope
- This makes the code easier to digest

```
// This is poorly indented, so it's difficult to read
```

```
int main()
```

```
{
```

```
int x = 0;
```

```
if (x > 0)
```

```
{
```

```
// ...
```

```
}
```

```
return 0;
```

```
}
```


Scopes and Indenting, Cont'd

```
// Code is properly indented, easier to read!
int main()
{
 →int x = 0;

 if (x > 0)
 {
 →// ...
 }

 return 0;
}
```


Scopes and Variables

- A variable exists only until the end of the scope it was declared in
- For example:

```
int main()
{
 int x = 0;

 if (x > 0)
 {
 int y = 0;
 }

 return 0;
}
```

y is declared in the if scope.

The **if** scope ends here.
So y no longer exists after this brace.

Scopes and Variables, Cont'd

- So this would be an error...

```
#include <iostream>
int main()
{
 int x = 0;

 if (x > 0)
 {
 int y = 0;
 }
 std::cout << y; // Error: y is undefined

 return 0;
}
```


Scopes and Variables, Cont'd

- This would be okay, however...

```
#include <iostream>
int main()
{
 int x = 0; // x is declared in the main scope.

 if (x > 0)
 {
 std::cout << x; // Works
 }

 return 0; // The main scope ends here. So x is valid until this closing brace.
}
```

x is declared in the main scope.

The main scope ends here.
So x is valid until this closing brace.

Scopes and Variables, Summary

- Always declare a variable in the topmost scope that it is necessary
- If a temporary variable only needs to exist inside an if statement, it can be declared inside the if statement
- If a variable must exist after the if statement, it must be declared in the scope before the if statement

Lab Practical #2

