Control Structures

- A program can proceed:
 - Sequentially
 - Selectively (branch) making a choice
 - Repetitively (iteratively) looping

Conditional Execution

- if is a reserved word
- The most basic syntax for if:

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

- The statement is executed if the condition evaluates to true
- The statement is bypassed if the condition evaluates to false

bool Data Type and Conditions

- A condition can be a bool variable
- The data type bool has logical (Boolean) values true and false
- bool, true, and false are reserved words
- The identifier true has the value 1
- The identifier false has the value 0

int Data Type and Conditions

- Earlier versions of C++ did not provide built-in data types that had Boolean values
- Logical expressions evaluate to either 1 or 0
 - The value of a logical expression was stored in a variable of the data type int
- You can use the int data type as a condition

Logical Expressions

General syntax for if:

```
if( logical-expression )
 statement
```

- A logical expression is any expression that evaluates to true or false
 - A literal (anything but 0 is true)
 - A variable (any built-in type)
 - A function (should return bool or int)
 - Any expression that evaluates to bool or int

Logical Expressions

- Arithmetic expressions
 - Built with arithmetic operators
 - Evaluate to numbers (integer or floating-point)

```
3 + 5 (7 / 2) * 4.0
```

- Logical expressions
 - Built with relational operators
 - Evaluate to true or false

```
3 == 3
"hello" < "goodbye"</pre>
```

Relational Operators

TABLE 4-1 Relational Operators in C++

Operator	Description
==	equal to
!=	not equal to
<	less than
<=	less than or equal to
>	greater than
>=	greater than or equal to

Comparing Numbers

- Integer and floating-point types can be compared
 - 8 < 15 evaluates to true
 - 6 != 6 evaluates to false
 - 2.5 > 5.8 evaluates to false
 - 5.9 <= 7 evaluates to true

Comparing Characters

TABLE 4-2 Evaluating Expressions Using Relational Operators and the ASCII Collating Sequence

Expression	Value of Expression	Explanation
' ' < 'a'	true	The ASCII value of ' ' is 32, and the ASCII value of 'a' is 97. Because 32 < 97 is true, it follows that ' ' < 'a' is true.
'R' > 'T'	false	The ASCII value of 'R' is 82, and the ASCII value of 'T' is 84. Because 82 > 84 is false, it follows that 'R' > 'T' is false.
'+' < '*'	false	The ASCII value of '+' is 43, and the ASCII value of '*' is 42. Because 43 < 42 is false, it follows that '+' < '*' is false.
'6'<='>'	true	The ASCII value of '6' is 54, and the ASCII value of '>' is 62. Because 54 <= 62 is true, it follows that '6' <= '>' is true.

Comparing strings

- Relational operators can be applied to strings
- Strings are compared character by character, starting with the first character
- Comparison continues until either a mismatch is found or all characters are found equal
- If two strings of different lengths are compared and the comparison is equal to the last character of the shorter string
 - The shorter string is less than the larger string
- Note: this does not work for comparing 2 string literals!

Examples

EXAMPLE 4-9

```
if (score >= 60)
  grade = 'P';
```

In this code, if the expression (score >= 60) evaluates to **true**, the assignment statement, grade = 'P';, executes. If the expression evaluates to **false**, the statements (if any) following the **if** structure execute. For example, if the value of score is 65, the value assigned to the variable grade is 'P'.

EXAMPLE 4-10

The following C++ program finds the absolute value of an integer:

```
//Program: Absolute value of an integer
#include <iostream>
using namespace std;
int main()
 int number, temp;
 //Line 1
 cout << "Line 1: Enter an integer: ";</pre>
 //Line 2
 cin >> number;
 //Line 3
 cout << endl;
 //Line 4
 temp = number;
 if (number < 0)</pre>
 //Line 5
 //Line 6
 number = -number;
 cout << "Line 7: The absolute value of "</pre>
 << temp << " is " << number << endl;
 //Line 7
 return 0;
Sample Run: In this sample run, the user input is shaded.
Line 1: Enter an integer: -6734
Line 7: The absolute value of -6734 is 6734
```

Common Syntax Errors

EXAMPLE 4-11

Consider the following statement:

```
if score >= 60  //syntax error
  grade = 'P';
```

This statement illustrates an incorrect version of an **if** statement. The parentheses around the logical expression are missing, which is a syntax error.

EXAMPLE 4-12

Consider the following C++ statements:

Because there is a semicolon at the end of the expression (see Line 1), the **if** statement in Line 1 terminates. The action of this **if** statement is null, and the statement in Line 2 is not part of the **if** statement in Line 1. Hence, the statement in Line 2 executes regardless of how the **if** statement evaluates.

Two-way Conditional Execution

• if can be paired with else

```
if( logical-expression )
 statement1
else
 statement2
```

- If the condition is true, statement1 is executed
- If the condition is false, statement2 is executed