

CS2311 Computer Programming

LT4: Flow Control

Conditional Statements

Sequential Flow of Control

- So far, the control flow is completely sequential
 - ▶ Program always executes the same sequence of statements from the start of the program to the end


But

- In some situations, we want our program to produce different effects based on different program conditions
 - ▶ In other words, we want our code to produce different sequences of statements

Decision and Action

- We make decisions everyday
 - ❖ AC-1 canteen? AC-2? AC-3?
- Decision will be followed by one or more action(s)
- In programming:
 - ▶ Decision is based on conditions, e.g., logical expressions
 - ▶ Action is in the form of programming statements


Comparison/Relational Operators

- Binary operators which accept two operands and compare them

Relational operators	Syntax	Example
Less than	<	x < y
Greater than	>	z > 1
Less than or equal to	<=	b <= 1
Greater than or equal to	>=	c >= 2

Equality operators	Syntax	Example
Equal to	==	a == b
Not equal to	!=	b != 3

Logical Expressions and Operators

- Logical expressions can be **true** or **false** only

`x == 3`

`y == x`

`x > 10`


- In C++, any expression that evaluates to a **non-zero value** will be treated as logical **true**

`3 - 2` (true)

`1 - 1` (false)

`x = 0` (false)

`X = 1` (true)


Assignment = and Equality == Operators

- Example:

`x = 1`

- Assignment operator

- Place the value of the variable on the right to the variable on the left

- The value of this expression will always equal to the value on the right
`(1)`

- Example:

`x == 1`

- Equality operator

- T (evaluates to 1)
 - ▶ values of the value of x is 1

- F (evaluates to 0)
 - ▶ values of x is not 1

- No space between the two '='

Note.

Avoid to compare == of two floating point numbers

Logical Operators

- Used to assess logical expressions
- Logical AND **&&**
 - ▶ Both conditions have to be satisfied to be true
- Logical OR **||**
 - ▶ Any one condition has to be satisfied to be true
- Logical NOT **!**
 - ▶ Invert the logical result of the expression/operand

x	y	x && y	x	y	x y	x	!x
true	true	true	true	true	true	true	false
true	false	false	true	false	true	false	true
false	true	false	false	true	true	true	false
false	false	false	false	false	false	false	true

The Logical NOT Operator

- Logical-NOT (`!`) is a unary operator (it only takes one operand). So how does it work?
- To check if age is not between 18 and 65, we simply write:
`!(age >= 18 && age <= 65)`
- The Logical-NOT operator only takes one operand, evaluates the operand to `true` or `false`, then flips the result

Effect of Logical NOT Operator

Original Expression	Equivalent Expression
$!(x < y)$	$x \geq y$
$!(x > y)$	$x \leq y$
$!(x \neq y)$	$x == y$
$!(x \leq y)$	$x > y$
$!(x \geq y)$	$x < y$
$!(x == y)$	$x \neq y$

$!(A \ \&\ B)$ is the same as $(\text{!}A) \ || (\text{!}B)$

$!(A \ || \ B)$ is the same as $(\text{!}A) \ \&\ (\text{!}B)$

Summary: Relational, equality & logical operators

- Relational operators

- ▶ less than <
- ▶ greater than >
- ▶ less than or equal to <=
- ▶ greater than or equal to >=

- Equality operators

- ▶ equal to ==
- ▶ not equal to !=

- Logical operators

- ▶ logical not !
- ▶ logical and &&
- ▶ logical or ||

PS: Expressions with above operators have a true or false value.

Precedence & Associativity of Operators

Operator precedence (high to low)	Associativity
() ++(postfix) - (postfix)	Left to right
++(prefix) -- (prefix)	Right to left
* / %	Left to right
+ -	Left to right
< <= > >=	Left to right
== !=	Left to right
&&	Left to right
	Left to right
? :	Right to left
= += -= *= /=	Right to left
, (comma operator)	Left to right

Conditional Statements

- In a decision making process, logical value can be used to determine what actions to take.
- Examples:
 - ▶ If AC₂ canteen is too crowded, then go to AC₁/AC₃ for lunch
- In programming, certain statements will only be executed when certain condition is fulfilled. We call them ***conditional statements***.

Conditional Statement : if

- One statement will be executed if the condition is true
- Syntax:


```
if (logical expression)  
 statement;
```

- Only one statement will be executed
- This is one statement in C++.

```
if (logical expression)  
 statement;
```

- C++ example:


```
cin >> x;  
if (x < 0)  
 x = -x;  
cout << x << endl;
```


Two-way Selection

- If the condition is **true**, **one** statement will be executed.
- If the condition is **false**, **another** statement will be executed

```
.....  
if (logical expression)  
 //action for true  
 statement a;  
else  
 //action for false  
 statement b;
```


Some Points to Note

The expression should be enclosed with parenthesis ()

No semi-colon after **if** or **else**

The **else** part is optional

```
if (i == 3)
 a++;
else
 a--;
```

The semicolons belong to the expression statement,
NOT the **if..else** statement

i==3 evaluates to a non-zero value

i==3 evaluates to zero

If **i==3** is true, increment **a** by 1, otherwise (**i==3** is false), decrement **a** by 1

Compound Statement

- Group **multiple** statements into one block using **{ }** to be executed for a certain **if**, **else if**, or **else** statement
- **Must use { }** if there're more than one statements for an if, else, or else if statement

```
if(conditional expression) {  
 statementstrue...;  
}
```

- This is **one statement** in C++.

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

- C++ Example

```
if (mark >= 90) {  
 cout << "You get grade A." << endl;  
 cout << "Excellent!" << endl;  
}
```

Example 1a: Pass or Fail?

```
int mark;  
cout << "What is your mark?" << endl;  
cin >> mark;  
if (mark >= 34)  
 cout << "You passed in CS2311!" << endl;
```

The condition should be enclosed within **()**
If the input mark is greater than or equal to **34**,
the **blue** statement is executed.

Example 1b: Pass or Fail?

```
int mark;  
cout << "What is your mark?" << endl;  
cin >> mark;  
if (mark >= 34) {  
 cout << "You passed in CS2311!" << endl;  
 cout << "Congratulations!" << endl;  
}
```

If **more than 1 statements** are specified within an if statement, group the statements in a pair of braces **{ }**

Example 1c: Pass or Fail?

```
int mark;  
cout << "What is your mark?" << endl;  
cin >> mark;  
if (mark >= 34) {  
 cout << "You passed in CS2311!" << endl;  
 cout << "Congratulations!" << endl;  
}  
else  
 cout << "You failed in CS2311..." << endl;
```

The **else** statement is executed when the condition
mark >= 34 is **false**

Example 1c: Pass or Fail?

```
int mark;  
cout << "What is your mark?" << endl;  
cin >> mark;  
if (mark >= 34) {  
 cout << "You passed in CS2311!" << endl;  
 cout << "Congratulations!" << endl;  
}  
else  
 cout << "You failed in CS2311..." << endl;  
 cout << "You should retake the course." << endl;
```

Suppose the user inputs 35.

The output:

```
You passed in CS2311!  
Congratulations!  
You should retake the course.
```

Why?

Example 1c: Pass or Fail?

```
int mark;  
cout << "What is your mark?" << endl;  
cin >> mark;  
if (mark >= 34) {  
 cout << "You passed in CS2311!" << endl;  
 cout << "Congratulations!" << endl;  
}  
else {  
 cout << "You failed in CS2311..." << endl;  
 cout << "You should retake the course." << endl;  
}
```

Include a **brace** to group the statements in the **else** part

Compound Statement

We may group **multiple** statements to form a **compound statement** using a pair of braces {}

```
if (j != 3) {  
 b++;  
 cout << b;  
}  
else  
 cout << j;
```


Compound statements are treated as one statement

```
if (j != 5 && d == 2) {  
 j++;  
 d--;  
 cout << j << d;  
}  
else {  
 j--;  
 d++;  
 cout << j << d;  
}
```

Beyond Two Way Condition...

- In C++, conditional statements has the following format:

```
statement_1
if (logical expression 1) {
 statements_2a when expression 1 is true
}
else {
 if (logical expression 2) {
 statements_2b when expression 1 is false
 and expression 2 is true
 }
 else {
 statements_2c when expression 1 is false
 and expression 2 is false
 }
}
statement_3
```


- The brackets can be omitted if the block contains one statement only

Multiple else-if Statements

- You can have many **nested "else if"** statements.

.....

```
if (condition 1)
 //action for true
 statement a;
else if (condition 2)
 //action for true
 statement b;
 .....
else
 //action for false
 statement;
```


An example:

input a **score**, display **grade** according to:

A: 100 – 90,
B: 89 – 75,
C: 74 – 55,
D: 54 – 0

```
if (score >= 90)
 grade = 'A';
else if (score >= 75)
 grade = 'B';
else if (score >= 55)
 grade = 'C';
else
 grade = 'D';
```

Mark to Grade Conversion


Mark to Grade Conversion

```
if (mark < 0 || mark > 100)
 cout << "Invalid Grade";
else if (mark >= 70)
 cout << "A";
else if (mark >= 55)
 cout << "B";
else if (mark >= 45)
 cout << "C";
else if (mark >= 34)
 cout << "D";
else
 cout << "F";
```

```
if (mark >= 70 && mark <= 100)
 cout << "A";
if (mark >= 55 && mark < 70)
 cout << "B";
if (mark >= 45 && mark < 55)
 cout << "C";
if (mark >= 34 && mark < 45)
 cout << "D";
if (mark < 34 && mark > 0)
 cout << "F";
if (mark < 0 || mark > 100)
 cout << "Invalid Grade";
```

The "else if" or "else" part is executed
only if all the preceding conditions are **false**

Beyond Two Way Condition...

- In C++, conditional statements has the following format:

```
if (logical expression 1) {  
 statements when expression 1 is true  
}  
else if (logical expression 2) {  
 statements when expression 1 is false and expression 2 is true  
}  
else if (...) {  
 ...  
}  
else {  
 statements when all the logical expressions are false  
}
```

- The **else if** and **else** part is **optional**
- The curly brackets/braces **{}** can be omitted if the block contains one statement only

Beware of Empty Statements!


```
int x = 5;  
if (x != 5);  
 x = 3;  
cout << x;  
/*output is 3*/
```

```
int x = 5;  
if (x != 5)  
 x = 3;  
cout << x;  
/*output is 5*/
```

- An empty statement can be specified by a semi-colon ';'.
- Empty statement specifies that **no action should be performed**.
- For the program on the right, **x = 3;** will NOT be executed when x is equal to 5.
- For the program on the left, **x = 3;** will be always executed.

Nested **if** Statement

An **if-else** statement is included with another **if-else** statement


Nested **if** Statement

- With which "**if**" the "**else**" part is associated?

```
if (a == 1)
 if (b == 2)
 cout << "***";
else
 cout << "###"; X
```

```
if (a == 1)
 if (b == 2)
 cout << "***";
else
 cout << "###";
```

- An "**else**" attached to the nearest "if".

```
if (a == 1)
 if (b == 2)
 cout << "***";
else
 cout << "###";
```

```
If (a == 1)
 If (b == 2)
 cout << "***";
 else
 cout << "###";
```

Nested if

- An if statement can be nested within another if statement

```
:  
if (mark >= 70 && mark <= 100) { // an 'A' grade could be A+, A or A-  
 if (mark > 90)  
 cout << "You get grade A+." << endl;  
 else if (mark > 80)  
 cout << "You get grade A." << endl;  
 else  
 cout << "You get grade A-." << endl;  
}  
else if (...)  
:
```

Example Nested **if**

- Modify the previous program such that if the mark is 100, the statement "**Full mark!**" should be printed (in addition to the grade).

```
if (mark >= 70 && mark <= 100) {// an 'A' grade could be A+, A or A-
 if (mark > 90)
 cout << "You get grade A+." << endl;
 else if (mark > 80)
 cout << "You get grade A." << endl;
 else
 cout << "You get grade A-." << endl;
}
else if (...)
```

Example Nested if

- Modify the previous program such that if the mark is 100, the statement "**Full mark!**" should be printed (in addition to the grade).

```
if (mark >= 70 && mark <= 100) { // an 'A' grade could be A+, A or A
 if (mark > 90) {
 cout << "You get grade A+." << endl;
 if (mark == 100)
 cout << "Full mark!" << endl;
 }
 else if (mark > 80)
 cout << "You get grade A." << endl;
 else
 cout << "You get grade A-." << endl;
}
else if ...
```

Do Not Mix Up == and =

Typical typo error!

```
x = 0;  
y = 1;  
if (x = y) {  
 cout << "x and y are equal";  
}  
else  
 cout << "unequal";
```

Bad practice!

Output : x and y are equal

The expression x = y

- Assign the value of y to x : x becomes 1
- The value of this expression is the value of y,
 - * i.e. 1 (which represent 1/TRUE) in C++, "true"
 - * FALSE is represented by 0, in C++, "false"
 - * Non-zero represents TRUE, in C++, "true"

C++ Syntax is Different from the Math Syntax

```
if (mark >= 70 && mark <= 100)
```

.....

Can we express the above condition as follows?

```
if (70 <= mark <= 100)
```

.....

Ans: **NO**


Note. PASS does NOT accept!

&& X and

|| X or

! X not

Example: Check if a year is a leap year


Example: Check if a year is a leap year

in C++

```
// check leap year : use nested if .. else
unsigned int year;
cout << "Please input year: ";
cin >> year;

if (year % 4 == 0)
 if (year % 100 == 0)
 if (year % 400 == 0)
 cout << year << " is a leap year." << endl;
 else
 cout << year << " is not a leap year." << endl;
 else
 cout << year << " is a leap year." << endl;
else
 cout << year << " is not a leap year." << endl;
```

Short-circuit Evaluation

- Evaluation of expressions containing `&&` and `||` stops as soon as the outcome `true` or `false` is known.
 - This is called *short-circuit evaluation*

x	y	x && y
true	true	true
true	false	false
false	true	false
false	false	false

x	y	x y
true	true	true
true	false	true
false	true	true
false	false	false

Short-circuit Evaluation

- Evaluation of expressions containing `&&` and `||` stops as soon as the outcome `true` or `false` is known.
 - This is called *short-circuit evaluation*
 - E.g., if `(1<0 && y=2)` is the same as if `(false && true)`, and thus `y=2` is not executed!

x	y	x&&y
true	true	true
true	false	false
→ false		false
false		false

x	y	x y
true		true
true		true
false	true	true
false	false	false

Short-circuit Evaluation

- Evaluation of expressions containing `&&` and `||` stops as soon as the outcome `true` or `false` is known and this is called ***short-circuit evaluation***
 - ▶ E.g., `if(1<0 && y==2)` is the same as `if(false && true/false)`, and thus ...
- Thus, Short-circuit evaluation improves program ***efficiency***
- Short-circuit evaluation exists in some other programming languages too, e.g., C and Java

Short-circuit Evaluation

- Given integer variables i , j and k , what are the outputs when running the program below?

x && y

```
k = (i=2) && (j=2);  
cout << i << j << endl;  
  
k = (i=0) && (j=3);  
cout << i << j << endl;
```

x	y	x&&y
true	true	true
true	false	false
false		false
false		false


x || y

```
k = i || (j=4);  
cout << i << j << endl;  
  
k = (i=2) || (j=5);  
cout << i << j << endl;
```

x	y	x y
true		true
true		true
false	true	true
false	false	false

switch statement: Syntax

```
switch (expression) { //similar to if(expression)  
}  
}
```


switch Statement

```
switch (expression) {  
 case constant_expr1 : statement1  
 case constant_expr2 : statement2  
 ...  
 ...  
 case constant_exprN : statementN  
 default : statement  
}
```


switch Statement

```
switch (expression) { //e.g., switch(x)
 case constant_expression1: //e.g. case 1
 statement(s);
 break; //optional
```

Terminate the **switch** when
a **break** statement is encountered


```
// you can have any number of case statement
default : //optional
 statement(s);
}
```

- ▶ Go to the **case** label having a **constant value** that matches the **value** of the **switch expression**;
 - ❖ if a match is *not found*, go to the **default** label;
 - ❖ if **default** label does *not exist*, **terminate** the switch


switch Statement

```
switch (expression) { // similar to if (expression)
 case constant_expression1: // case 1:
 statement(s);
 break; //optional
 case constant_expression2: // case 2:
 statement(s);
 break; //optional
 // you can have any number of case statements.
 default : //optional
 statement(s);
}
```


- If there is **no break** statement, execution "*falls through*" to the next statement in the succeeding case

Example **switch**

```
int x;
cin >> x;
switch (x) {
 case 0:
 cout << "Zero";
 break; // no braces is needed
 case 1:
 cout << "One";
 break;
 case 2:
 cout << "Two";
 break;
 default:
 cout << "Greater than two";
} //end switch
```

Example **switch**

```
int x;
cin >> x;
switch (x) {
 case 0:
 cout << "Zero";
 x = 1;
 break; // no braces is needed
 case 1:
 cout << "One";
 break;
 case 2:
 cout << "Two";
 break;
 default:
 cout << "Greater than two";
} //end switch
```

switch Statement

- Semantics

- ▶ Evaluate the *switch expression* which results in an **integer** type (int, long, short, char)
- ▶ Go to the **case** label having a **constant** value that matches the value of the *switch expression*; if a match is not found, go to the **default** label; if **default** label does not exist, terminate the *switch*
- ▶ Terminate the *switch* when a **break** statement is encountered
- ▶ If there is no **break** statement, execution "**falls through**" to the next statement in the successful case

Ternary Conditional Operator (`? :`)

- Syntax:

- ▶ `expr1 ? expr2 : expr3`
- ▶ example. `a > b ? a = 1 : a = 0`

NOT recommended

- Semantics

- ▶ `expr1` is evaluated
- ▶ If the result is `true`, execute `expr2`; else `expr3` is executed
- ▶ The value of the whole expression `? :` is the value of expression evaluated at the end

- Example

- ▶ find the larger of `x` and `y`
- ```
int larger = (x > y) ? x : y;
```

# Summary

- Boolean logic has two values only; **true** or **false**.
- Conditional statements are the statements that only execute under certain conditions.
- There are two types of conditional statements  
`if (...) {...} else {...}`  
`switch(...) { case : break}`