

Introduction to Programming in C++ Seventh Edition

Chapter 6: More on the Selection Structure

Objectives

- Include a nested selection structure in pseudocode and in a flowchart
- Code a nested selection structure
- Recognize common logic errors in selection structures
- Include a multiple-alternative selection structure in pseudocode and in a flowchart
- Code a multiple-alternative selection structure in C++

Making Decisions

- True and false paths of a selection structure can contain other selection structures
- Inner selection structures are referred to as nested selection structures; contained (nested) within an outer selection structure
- Nested selection structures are used when more than one decision needs to be made before choosing an instruction
- Inner (nested) selection structures are indented within their outer selection structures

Making Decisions (cont'd.)

Figure 6-1 Problem that requires a selection structure

Making Decisions (cont'd.)

Figure 6-2 Problem that requires a nested selection structure

Making Decisions (cont'd.)

Figure 6-3 Problem that requires two nested selection structures

Flowcharting a Nested Selection Structure

- Outer and inner selection structures can be thought of as making primary and secondary decisions, respectively
- Secondary decision is called such because whether it needs to be made depends on the result of a primary decision

Flowcharting a Nested Selection Structure (cont'd.)

Problem specification

The Danville city manager wants a program that determines voter eligibility and displays one of three messages. The messages and the criteria for displaying each message are as follows:

Message	Criteria
---------	----------

You are too young to vote. person is younger than 18 years old person is at least 18 years old and is registered to vote You can vote.

person is at least 18 years old but is not registered to vote You must register before you can vote.

Figure 6-6 Problem specification for voter eligibility problem

Flowcharting a Nested Selection Structure (cont'd.)

Figure 6-6 A correct solution to the voter eligibility problem

Flowcharting a Nested Selection Structure (cont'd.)

Figure 6-7 Another correct solution to the voter eligibility problem

Coding a Nested Selection Structure

- Code for nested selection structures uses the if and else statements
- Nested selection structures can be placed in either if or else statement blocks
- Correct tabbing makes code easier to read

Problem specification

The manager of Willow Springs Health Club wants a program that allows her to enter the number of calories and grams of fat contained in a specific food. The program should calculate and display two values: the food's fat calories and its fat percentage. The fat calories are the number of calories attributed to fat and are calculated by multiplying the food's fat grams by the number 9; this is because each gram of fat contains nine calories. The fat percentage is the ratio of the food's fat calories to its total calories. You calculate the fat percentage by dividing the food's fat calories by its total calories and then multiplying the result by 100. The fat percentage should be displayed with zero decimal places. If the fat percentage is greater than 30%, the program should display the message "High in fat"; otherwise, it should display the message "Not high in fat". The program should display an appropriate error message if either or both input values are less than 0.

```
//Fig6-8.cpp - displays a food's fat
 //calories and fat percentage
 //Created/revised by <your name> on <current date>
 #include <iostream>
 #include <iomanip>
 using namespace std;
 int main()
10
11
 //declare variables
12
 int totalCals = 0;
13
 int fatGrams
 int fatCals
 double fatPercent = 0.0;
15
17
 //enter input items
 cout << "Total calories: ";
19
 cin >> totalCals;
20
 cout << "Grams of fat: ";
 cin >> fatGrams;
21
23
 //determine whether the data is valid
 if (totalCals >= 0 && fatGrams >= 0)
25
26
 //calculate and display the output
27
 fatCals = fatGrams * 9;
 fatPercent = static_cast<double>(fatCals)
 / static_cast<double>(totalCals) * 100;
 cout << "Fat calories: " << fatCals << endl;</pre>
32
 cout << fixed << setprecision(0);</pre>
 cout << "Fat percentage: " << fatPercent
33
 << "%" << end1;
```

Figure 6-8 Modified problem specification for the health club problem from Chapter 5's Lab 5-2

```
if (fatPercent > 30.0)
35
36
 cout << "High in fat" << endl;</pre>
 nested selection
37
 else
 structure
 cout << "Not high in fat" << endl;</pre>
39
 //end if
40
 else
41
 cout << "Input error" << endl;</pre>
 //end if
 your C++ development
 //system("pause");-
 tool may require
 return 0;
 this statement
 //end of main function
```

Figure 6-8 Modified problem specification for the health club problem from Chapter 5's Lab 5-2 (cont'd)

Figure 6-9 Sample run of the modified health club program

Figure 6-10 Flowchart for the modified health club program

Logic Errors in Selection Structures

- Three common logic errors made when writing selection structures
 - Using a compound condition rather than a nested selection structure
 - Reversing the outer and nested decisions
 - Using an unnecessary nested selection structure

Logic Errors in Selection Structures (cont'd.)

```
 enter the code and sales
 calculate the bonus by multiplying the sales by .08
 if (the code is X)
 if (the sales are greater than or equal to 10000)
 add 150 to the bonus
 else
 add 125 to the bonus
 end if
 end if
 display the bonus
```

Figure 6-11 A correct algorithm for the bonus problem

Logic Errors in Selection Structures (cont'd.)

Code	Sales (\$)	Bonus (\$)
X	15000	1350
Χ	9000	845
Α	13000	1040

Figure 6-12 Test data and manually calculated results

code	sales	bonus	
X	15000	1200	

Figure 6-13 Current status of the desk-check table

code	sales	bonus	
X	15000	1200	
		1350	

Figure 6-14 Desk-check table after completing the first desk-check

Logic Errors in Selection Structures (cont'd.)

code	sales	bonus	
×	1.5000	1200	
		1350	
X	9000	720	
		845	

Figure 6-15 Desk-check table after completing the second desk-check

code	sales	bonus	
×	1.5000	1200	
		1350	
×	9000	720	
		845	
A	13000	1040	

Figure 6-16 Desk-check table after completing the third desk-check

First Logic Error

- Using a compound condition rather than a nested selection structure
- Ignores the hierarchy between two sub-conditions –
 One applies only if the other is a certain value

First Logic Error (cont'd.)

```
Correct algorithm
 Incorrect algorithm

 enter the code and sales

 enter the code and sales

calculate the bonus by multiplying
 calculate the bonus by multiplying
 the sales by .08
 the sales by .08
 uses a compound
з. if (the code is X)
 3. if (the code is X and the sales are greater
 condition instead
 of a nested selection
 if (the sales are greater than or
 than or equal to 10000)
 structure
 equal to 10000)
 add 150 to the bonus
 add 150 to the bonus
 else
 else
 add 125 to the bonus
 add 125 to the bonus
 end if
 end if
 4. display the bonus
 end if

 dísplay the bonus
```

Figure 6-17 Correct algorithm and incorrect algorithm containing the first logic error

First Logic Error (cont'd.)

code	sales	bonus	
×	15000	1200	
		1350	(correct result for the first desk-check)
×	9000	720	
		845	(correct result for the second desk-check)
A	13000	1040	·
		1165	(incorrect result for the third desk-check)

Figure 6-18 Desk-check table for the incorrect algorithm in Figure 6-17

Second Logic Error

Reversing outer and nested selection structures

Figure 6-19 Correct algorithm and an incorrect algorithm containing the second logic error

Second Logic Error (cont'd.)

code	sales	bonus	
×	15000	1200	
		1350	(correct result for the first desk-check)
×	9000	720	(incorrect result for the second desk-check)
A	13000	1040	
		1165	(incorrect result for the third desk-check)

Figure 6-20 Desk-check table for the incorrect algorithm in Figure 6-19

Third Logic Error

- Using an unnecessary nested selection structure
- Often will produce the correct result, but will be inefficient

Third Logic Error (cont'd.)

```
Correct algorithm
 Inefficient algorithm
1. enter the code and sales
 1. enter the code and sales
 2. calculate the bonus by multiplying
2. calculate the bonus by multiplying
 the sales by .08
 the sales by .08
3. if (the code is X)
 3. if (the code is X)
 if (the sales are greater than or
 if (the sales are greater than or
 equal to 10000)
 equal to 10000)
 add 150 to the bonus
 add 150 to the bonus
 else
 else
 if (the sales are less than 10000) -
 add 125 to the bonus
 add 125 to the bonus
 end if
 end if
 end if
 end if
4. display the bonus
 unnecessary
 end if
 nested selection
 structure
 4. display the bonus
```

Figure 6-21 Correct algorithm and an incorrect algorithm containing the third logic error

Third Logic Error (cont'd.)

```
code sales bonus

X 15000 1200

1350 (correct result for the first desk-check)

X 9000 720

845 (correct but inefficient result for the second desk-check)

A 13000 1040 (correct result for the third desk-check)
```

Figure 6-22 Desk-check table for inefficient algorithm in Figure 6-21

Multiple-Alternative Selection Structures

- Sometimes problems require a selection structure that chooses between several alternatives
- Called multiple-alternative selection structures or extended selection structures
- In a flowchart, diamond symbol is used; has multiple flowlines leading out, not just two
- Each flowline represents a possible path, marked with the value that represents that path
- if/else statements can be used to implement it; uses multiple if else clauses

Problem specification

Mr. Jacoby teaches math at Kindlon High School. He wants a program that displays a message based on a letter grade he enters. The valid letter grades and their corresponding messages are shown below. If the letter grade is not valid, the program should display the "Invalid grade" message.

<u>Letter grade</u>	<u>Message</u>
Α	Excellent
В	Above Average
С	Average
D	Below Average
F	Below Average

Figure 6-25 Problem specification for Kindlon High School problem

```
Processing
Input
 Output
 Processing items: none
grade
 message
 Algorithm:

 enter the grade

 2. if (the grade is one of the following:)
 A dísplay "Excellent" message
 B dísplay "Above Average" message
 C dísplay "Average" message
 D or F display "Below Average" message
 else
 dísplay "Invalid grade"
 end if
```

Figure 6-25 IPO chart for the Kindlon High School problem

Figure 6-26 Flowchart for the Kindlon High School problem

```
Example 1
grade = toupper(grade);
if (grade == 'A')
 cout << "Excellent";</pre>
else
 you get here when the
 if (grade == 'B')-
 grade is not A
 cout << "Above Average";
 else
 you get here when the
 if (grade == 'C') -
 grade is not A and not B
 cout << "Average";
 else
 you get here when the
 if (grade == 'D' || grade == 'F')
 grade is not A, B, or C
 cout << "Below Average";</pre>
 else //default
 you get here when the
 cout << "Invalid grade";
 grade is not A, B, C, D,
 //end if
 //end if
 //end if
//end if
Example 2
grade = toupper(grade);
if (grade == 'A')
 cout << "Excellent";</pre>
else if (grade == 'B')
 cout << "Above Average";
else if (grade == 'C')
 cout << "Average":
else if (grade == 'D' || grade == 'F')
 cout << "Below Average";</pre>
else //default
 cout << "Invalid grade";</pre>
 you can use one comment
//end if-
 to mark the end of the
 entire structure
```

Figure 6-27 Two ways of coding the multiple-alternative selection structure from Figures 6-25 and 6-26

The switch Statement

- Can sometimes use the switch statement to code a multiple-alternative selection structure
- Statement begins with switch keyword followed by a selector expression in parentheses
- Selector expression can contain any combination of variables, constants, functions, and operators
- Must result in a data type that is bool, char, short, int, or long
- Between opening and closing braces (after selector expression), there are one or more case clauses

The switch Statement (cont'd.)

- Each case clause represents a different alternative and contains a value followed by a colon
- Can include as many case clauses as necessary
- Value for each case clause can be a literal constant, named constant, or an expression composed of literal and named constants
- Data type of the value should be the same data type as the selector expression

The switch Statement (cont'd.)

- Each case clause contains one or more statements processed when selector expression matches that case's value
- break statement tells computer to break out of switch at that point; must be the last statement of a case clause
- Without a break statement, computer continues to process instructions in later case clauses
- After processing break, computer processes next instruction after switch statement's closing brace

The switch Statement (cont'd.)

- Good programming practice to document end of switch with a comment (//end switch)
- Can also include one default clause; processed if selector expression does not match any values in case clauses
- default clause can appear anywhere, but usually entered as last clause
 - If it is the last clause, a break statement is not needed at its end
 - Otherwise, a break statement is needed to prevent computer from processing later case clauses

```
HOW TO Use the switch Statement
Syntax
switch (selectorExpression)
case value1:
 one or more statements
 [break:]
[case value2:
 one or more statements
 [break;]]
[case valueN:
 one or more statements
 [break;]]
[default:
 one or more statements to be processed when the selector-
 Expression does not match any of the values in the case clauses
 [break;]]
 //end switch
```

Figure 6-28 How to use the switch statement

```
Example
int main()
 char grade = ' ';
 //enter grade
 cout << "Letter grade: ";
 cin >> grade;
 grade = toupper(grade);
 switch (grade)
 case 'A':
 cout << "Excellent";
 break;
 case 'B':
 cout << "Above Average";
 break:
 case 'C':
 cout << "Average";
 break:
 case 'D':
 case 'F':
 cout << "Below Average";
 break:
 default:
 cout << "Invalid grade";
 } //end switch
 cout << endl;
 system("pause");
 return 0:
} //end of main function
```

Example similar to code in Figure 6-28

Problem specification

The sales manager at Warren Company wants a program that displays a price based on a product ID she enters. The valid product IDs and their corresponding prices are shown here. If the product ID is not valid, the program should display the "Invalid product ID" message.

Product ID	<u>Price</u>
1	50.55
2	12.35
5	11.46
7	11.46
9	12.35
11	11.46

Figure 6-29 Problem specification for the Warren Company problem

```
IPO chart information
Input
  product ID
Processing
  none
Output
  price
Algorithm
1. enter the product ID
2. if (the product ID is one of the following:)
 assign 50.55 as the price
 2 or 9 assign 12.35 as the price
 5, 7, or 11 assign 11.46 as the price
 else
 assign -1 as the price
 end if
3. if (the price is -1)
 display "Invalid product ID" message
 else
 display the price
 end if
```

```
C++ instructions
int productId = 0;
double price = 0.0;
 cout << "Product ID (1, 2, 5,
 7, 9, or 11): ";
 cin >> productId;
 switch (productId)
 case 1:
 price = 50.55;
 break;
 case 2:
 case 9:
 price = 12.35;
 break;
 case 5:
 case 7:
 case 11:
 price = 11.46;
 break;
 default:
 price = -1;
 } //end switch
 if (price == -1)
 cout << "Invalid product ID"
 << end1:
 else
 cout << "Price: $" << price
 << end1:
 //end if
```

Figure 6-29 IPO chart and C++ instructions for the Warren Company problem

Figure 6-30 Flowchart for the Warren Company problem

Summary

- Can nest a selection structure within true or false path of another selection structure
- Three common logic errors when writing selection structures
 - Using a compound condition instead of a nested selection structure
 - Reversing the inner and outer selection structures
 - Using an unnecessary nested selection structure

Summary (cont'd.)

- Some solutions require selection structures that choose from multiple alternatives; called multiple-alternative or extended selection structures
- Can code these either with if/else statements or the switch statement
- Diamond is used to represent multiple-alternative selection structures in a flowchart
- Has multiple flowlines leading out; each representing a possible path and marked with appropriate values

Summary (cont'd.)

- In a switch statement, the data type of the value in each case clause must be compatible with data type of selector expression
- Selector expression must evaluate to value of type bool, char, short, int, or long
- Most case clauses contain a break statement; tells the computer to leave the switch statement
- Good practice to mark end of switch statement with a comment (//end switch)

Lab 6-1: Stop and Analyze

Figure 6-31 Flowchart for Lab 6-1

Lab 6-2: Plan and Create

Problem specification

Jennifer Yardley is the owner of Golf Pro, a U.S. company that sells golf equipment both domestically and abroad. She wants a program that displays the amount of a salesperson's commission. A commission is a percentage of the sales made by the salesperson. Some companies use a fixed rate to calculate the commission, while others (like Golf Pro) use a rate that varies with the amount of sales.

Golf Pro's commission schedule is shown below, along with examples of using the schedule to calculate the commission on three different sales amounts. Notice that the commission for each range in the schedule is calculated differently. The commission for sales in the first range is calculated by multiplying the sales by 2%. As Example 1 shows, if the sales are \$15,000, the commission is \$300. The commission for sales in the second range is calculated by multiplying the sales over \$100,000 by 5% and then adding \$2,000 to the result. As Example 2 shows, if the sales are \$250,000, the commission is \$9,500. The commission for sales starting at \$400,001 is calculated by multiplying the sales over \$400,000 by 10%, and then adding \$17,000 to the result. Example 3 indicates that the commission for sales of \$500,000 is \$27,000.

If the sales do not fall in any of the sales ranges (in other words, they are less than 0), the program should display the message "The sales cannot be less than 0."

Commission

multiply the sales by 2%

add 2.000 to the result

add 17,000 to the result

multiply the sales over 100,000 by 5% and then

multiply the sales over 400,000 by 10% and then

Sales range

\$0 - 100,000

\$100,001 - 400,000

\$400,001 and over

Example 1

Sales: \$15,000 Commission: 15,000 * .02 = 300

Example 2

Sales: \$250,000

Commission: (250,000 - 100,000) * .05 + 2,000 = 9,500

Example 3

Sales: \$500,000

Commission: (500,000 - 400,000) * .1 + 17,000 = 27,000

Figure 6-32 Problem specification and calculation examples for Lab 6-2

Lab 6-3: Modify

 Modify the program in Lab 6-2 to calculate commission based on information in Figure 6-38

Code 1 2 3	Commission multiply the sales by 2% multiply the sales over 100,000 by 5% and then add 2000 to the result multiply the sales over 400,000 by 10% and then add 17000 to the result
	Figure 6-38 Problem specification for Lab 6-3

- If the sales are less than zero, display "The sales cannot be less than zero."
- If the code is not 1, 2, or 3, display "Invalid Code"

Lab 6-4: Desk-Check

```
//declare variable
int number = 0;
//enter input item
cout << "Enter a number: ";
cin >> number;
//perform calculations
switch (number)
{
 case 1:
 case 2:
 case 3:
 number = number * 2;
 break;
 case 4:
 case 5:
 number = number + 5;
 break;
 default:
 number = number - 50;
 //end switch
//display number
cout << "Final number: " << number << endl;</pre>
```

Figure 6-39 Code for Lab 6-4

Lab 6-5: Debug

- Follow the instructions for starting C++ and opening the Lab6-5.cpp file
- Test the program using codes 1, 2, 3, 4, 5, 9, and -3
- Debug the program