Flow Control in C++ 1

CS 16: Solving Problems with Computers I
Lecture #4

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Homework #3 due today
 - Please take out any staples or paper clips
- Lab #2 is due on Friday AT NOON!
 - Use submit.cs
- Class is closed to new registration
- No more switching lab times
- Re: Homeworks
 - Please mark your papers cleanly and clearly, especially if you are using pencil
 - We will post grades for HW1, HW2, Lab1 by end of the week on GauchoSpace
- Re: TA Office hours
 - TA Magzhan Zholbaryssov has changed his office hours to <u>Tuesday 8am - 10am</u>

Lecture Outline

- Simple Flow of Control
- IF/ELSE Statements
- Review of Boolean Operators
 - Truth Tables
- Loops
 - While
 - Do-While
 - For
- Notes on Program Style

Flow of Control

- Another way to say:
 The order in which statements get executed
- Branch:
 (verb) How a program chooses between 2 alternatives
 - Usual way is by using an if-else statement
 - Example:

Program has to calculate taxes owed to the IRS

Taxes owed are 20% of income, if income < \$30,000

OR they are 25% of income, if income >= \$30,000

How would a program do this calculation?

IF/ELSE Statements

 Recall the general syntax of IF/ELSE statements from earlier courses:

```
if (Boolean expression)
 true statement
else
 false statement
```

If the expression is TRUE, then only the "true statement" gets executed

Implementing IF/ELSE Statements in C++

As simple as:

```
Where's the semicolon??!?
if (income > 30000)
  taxes owed = 0.30 * 30000;
else
  taxes owed = 0.20 * 30000;
```

IF/ELSE in C++

 To do additional things in a branch, use the { } brackets to keep all the statements together

```
if (income > 30000) {
  taxes_owed = 0.30 * 30000;
  category = "RICH";
  alert_irs = true;
} // end if part of the statement
else {
  taxes_owed = 0.20 * 30000;
  category = "POOR";
  alert_irs = false;
} // end else part of the statement
```

Groups of statements (sometimes called a block) kept together with { ... }

Review of Boolean Expressions: AND, OR, NOT

 Since flow control statements depend on Booleans, let's review some related expressions:

AND operator (&&)

- (expression 1) && (expression 2)
- True if <u>both</u> expressions are true

OR operator (||)

Note: no space between each '|' character!

- (expression 1) || (expression 2)
- True if <u>either</u> expression is true

NOT operator (!)

- !(expression)
- False, if the expression is true (and vice versa)

Truth Tables for Boolean Operations

AND

X	Υ	X && Y
F	F	F
F	Т	F
Т	F	F
Т	Т	Т

OR

X	Y	X Y
F	ш	F
F	Τ	Т
Т	F	Т
Т	Т	Т

NOT

X	! X
F	Т
Т	F

IMPORTANT NOTES:

- 1. AND and OR are **not opposites** of each other!!
- 2. AND: if just one condition is false, then the outcome is false
- 3. OR: if at least one condition is true, then the outcome is true
- 4. AND and OR are commutative, but not when mixed (so, order matters)

$$X \&\& Y = Y \&\& X$$

 $X \&\& (Y || Z) \text{ is NOT} = (X \&\& Y) || Z$

Order of Operation for Booleans

- It's easiest to use parentheses when expressing Boolean conditions
 - Makes it less confusing for later debug, etc...
- If parenthesis are omitted from Boolean expressions, the default precedence of operations is:
 - Perform ! operations first
 - Perform relational operations such as < next
 - Perform && operations next
 - Perform | | operations last

Precedence Rules on Operations in C++

Precedence Rules

The unary operators +, -, ++, --, and !.

The binary arithmetic operations *, /, %

The binary arithmetic operations +, -

The Boolean operations <, >, <=, >=

The Boolean operations ==, !=

The Boolean operations &&

The Boolean operations | |

Highest precedence (done first)

Lowest precedence (done last)

Examples of IF Statements

if
$$(x >= 3) && (x < 6))$$

y = 10;

 The variable y will be assigned the number 10 only if the variable x is equal to 3, 4, or 5

 The variable y will be assigned the number 10 if the variable x is either equal to 3 or if it is a negative number

if
$$!(x > 5)$$

y = 10;

Note: NOT operators can be confusing, so use them sparingly

 The variable y will be assigned the number 10 if the variable x is NOT larger than 5 (i.e. if x is 4 or smaller)

Translating Inequalities from Math into C++

- Be careful translating inequalities to C++
- If the Math expression is "if x < y < z", then
 it translates into C++ as:

- How would you translate the following Math expressions?
 - $-b^2 \le 4ac$
 - $x^3 x^2 + 1 \neq 0$

Beware: = vs ==

- '=' is the **assignment** operator
 - Used to assign values to variables
 - Example: x = 3;
- '= = ' is the **equality** operator
 - Used to compare values
 - Example: if (x == 3)
- The compiler will actually accept this logical error: if (x = 3)
 - It's an error of logic, not of syntax
 - But it stores 3 in x instead of comparing x and 3
 - Since the result is 3 (non-zero), the expression is true

Simple Loops 1 while

- We use loops when an action must be repeated
- C++ includes several ways to create loops

```
- while, for, do...while, etc...
```

The while loop example:

```
int count_down = 3;
while (count_down > 0)
  {
  cout << "Hello ";
  count_down -= 1;
  }</pre>
```


Output is:

Hello Hello Hello

Simple Loops 2 do-while

- The do-while loop
- Executes a block of code at least once, and then repeatedly executes the block, or not, depending on a given Boolean condition at the end of the block.
 - So, unlike the while loop, the Boolean expression is checked after the statements have been executed

```
int flag = 0;
do
{
 cout << "Hello ";
 flag -= 1;
}
while (flag > 0); Why is there a semicolon??!?
```

Do B
While (A = TRUE)
End While

Output is:

Hello

Simple Loops3 for

- The for loop
 - Similar to a while loop, but presents parameters differently.
- Allows you to initiate a counting variable, a check condition, and a way to increment your counter all in one line.
 - for (counter declaration; check condition statement; increment rule)
 {...}

```
for (int count = 1; count < 5; count++)
{
 cout << "Hello ";
}</pre>
```

Output is:

Hello Hello Hello

Increments and Decrements by 1

Note that:

$$x += 1$$

X++

$$x = x + 1$$

is equivalent to is equivalent to

Note that:

$$x -= 1$$

X--

$$x = x - 1$$

is equivalent to is equivalent to

NOTE:

The ++ and -- operators only work for inc/dec by 1.

The other operators can create inc/dec by *any number*

Infinite Loops

- Loops that never stop to be avoided!
 - Your program will either "hang" or just keep spewing outputs for ever
- The loop body should contain a line that will eventually cause the Boolean expression to become false
- **Example**: Goal: Print all positive odd numbers less than 6

```
x = 1;
while (x != 6)
{
 cout << x << endl;
 x = x + 2;
}</pre>
```

What simple fix can undo this bad design?

while
$$(x < 6)$$

Notes on Program Style

- The goal is to write a program that is:
 - easier to read
 - easier to correct
 - easier to change
- Items considered a group should look like a group
 - Use the { ... } well
 - Indent groups together as they make sense
- Make use of comments
 - // for a single line comment/* */ for multiple line comments
- If a number comes up often in your program (like ϕ = 1.61803), consider declaring it as a constant at the start of the program:
 - const double PHI = 1.61803;
 - Constants, unlike variables, cannot be changed by the program
 - Constants can be int, double, char, string, etc...

Golden Ratio!

TO DOs

- Readings
 - The rest of Chapter 3, of textbook
- Homework #4
 - Due on Thursday, 10/6 and submit in class
 - Has a programming question that requires planning ahead!
- Lab #2
 - Due Friday, 10/7, at noon

