Chapter 2

Flow of Control

Learning Objectives

- Boolean Expressions
 - Building, Evaluating & Precedence Rules
- Branching Mechanisms
 - if-else
 - switch
 - Nesting if-else
- Loops
 - While, do-while, for
 - Nesting loops

Boolean Expressions:

- Logical Operators
 - Logical AND (&&)
 - Logical OR (||)

Display 2.1 Comparison Operators

MATH SYMBOL	ENGLISH	C++ NOTATION	C++ SAMPLE	MATH EQUIVALENT
=	Equal to	==	x + 7 == 2*y	x + 7 = 2y
≠	Not equal to	!=	ans != 'n'	ans ≠ 'n'
<	Less than	<	count < m + 3	count < m + 3
≤	Less than or equal to	<=	time <= limit	time ≤ limit
>	Greater than	>	time > limit	time > limit
≥	Greater than or equal to	>=	age >= 21	age ≥ 21

Evaluating Boolean Expressions

- Data type bool
 - Returns true or false
 - true, false are predefined library consts
- Truth tables

Evaluating Boolean Expressions: **Display 2.2**Truth Tables

Display 2.2 Truth Tables

AND

Ехр_і	Exp_2	Exp_1 && Exp_2
true	true	true
true	false	false
false	true	false
false	false	false

OR

Ехр_і	Exp_2	Exp_1
true	true	true
true	false	true
false	true	true
false	false	false

NOT

Ехр	! (<i>Exp</i>)
true	false
false	true

Display 2.3

Precedence of Operators (1 of 4)

Display 2.3 Precedence of Operators

::	Scope resolution operator
-> []	Dot operator Member selection Array indexing
() ++ 	Function call Postfix increment operator (placed after the variable) Postfix decrement operator (placed after the variable)
++	Prefix increment operator (placed before the variable)
	Prefix decrement operator (placed before the variable)
!	Not
+	Unary minus Unary plus
*	Dereference
&	Address of
new	Create (allocate memory)
delete	Destroy (deallocate)
<pre>delete[]</pre>	Destroy array (deallocate)
sizeof	Size of object
()	Type cast

Highest precedence (done first)

Display 2.3Precedence of Operators (2 of 4)

* / %	Multiply Divide Remainder (modulo)	
+ -	Addition Subtraction	Lower precedence (done later)
<< >>	Insertion operator (console output) Extraction operator (console input)	

Display 2.3

Precedence of Operators (3 of 4)

Display 2.3 Precedence of Operators

All operators in part 2 are of lower precedence than those in part 1.

< > <= >=	Less than Greater than Less than or equal to Greater than or equal to
== !=	Equal Not equal
&&	And
11	Or

Display 2.3Precedence of Operators (4 of 4)

= += -= *= /= /= %=	Assignment Add and assign Subtract and assign Multiply and assign Divide and assign Modulo and assign	Lowest precedence (done last)
? :	Conditional operator	
throw	Throw an exception	
,	Comma operator	

Precedence Examples

- Arithmetic before logical
 - $-x+1>2 \mid \mid x+1<-3$ means:
 - $((x + 1) > 2) \mid | ((x + 1) < -3)$
- Short-circuit evaluation
 - $-(x \ge 0) \&\& (y > 1)$
 - Be careful with increment operators!
 - (x > 1) && (y++)
- Integers as boolean values
 - All non-zero values → true
 - Zero value \rightarrow false

Branching Mechanisms

- if-else statements
 - Choice of two alternate statements based on condition expression

```
- Example:
 if (hrs > 40)
 grossPay = rate*40 + 1.5*rate*(hrs-40);
 else
 grossPay = rate*hrs;
```

if-else Statement Syntax

- Formal syntax:
 if (<boolean_expression>)
 <yes_statement>
 else
 <no statement>
- Note each alternative is only ONE statement!
- To have multiple statements execute in either branch → use compound statement

Compound/Block Statement

- Only "get" one statement per branch
- Must use compound statement { } for multiples
 - Also called a "block" stmt
- Each block should have block statement
 - Even if just one statement
 - Enhances readability

Compound Statement in Action

 Note indenting in this example: if (myScore > yourScore) cout << "I win!\n"; wager = wager + 100; else cout << "I wish these were golf scores.\n"; wager = 0;

The Optional else

- else clause is optional
 - If, in the false branch (else), you want "nothing" to happen, leave it out
 - Example:

```
if (sales >= minimum)
 salary = salary + bonus;
cout << "Salary = %" << salary;</pre>
```

- Note: nothing to do for false condition, so there is no else clause!
- Execution continues with cout statement

Nested Statements

- if-else statements contain smaller statements
 - Compound or simple statements (we've seen)
 - Can also contain any statement at all, including another ifelse stmt!

```
- Example:
 if (speed > 55)
 if (speed > 80)
 cout << "You're really speeding!";
 else
 cout << "You're speeding.";</pre>
```

Note proper indenting!

Multiway if-else

- Not new, just different indenting
- Avoids "excessive" indenting
 - Syntax:

```
Multiway if-else Statement

SYNTAX

if (Boolean_Expression_I)
 Statement_I

else if (Boolean_Expression_2)
 Statement_2

 .

else if (Boolean_Expression_n)
 Statement_n

else
 Statement_For_All_Other_Possibilities
```

Multiway if-else Example

EXAMPLE

```
if ((temperature < -10) && (day == SUNDAY))
 cout << "Stay home.";
else if (temperature < -10) //and day != SUNDAY
 cout << "Stay home, but call work.";
else if (temperature <= 0) //and temperature >= -10
 cout << "Dress warm.";
else //temperature > 0
 cout << "Work hard and play hard.";</pre>
```

The Boolean expressions are checked in order until the first true Boolean expression is encountered, and then the corresponding statement is executed. If none of the Boolean expressions is true, then the Statement_For_All_Other_Possibilities is executed.

The switch Statement

- A new stmt for controlling multiple branches
- Uses controlling expression which returns bool data type (true or false)

switch Statement Syntax

switch Statement **SYNTAX** switch (Controlling_Expression) You need not place a break statement in case Constant_i: each case. If you omit a break, that case Statement_Sequence_i continues until a break (or the end of the break: switch statement) is reached. case Constant 2: Statement_Sequence_2 break; case Constant n: Statement_Sequence_n break; default: Default_Statement_Sequence

The switch Statement in Action

```
EXAMPLE
 int vehicleClass:
 double toll;
 cout << "Enter vehicle class: ";</pre>
 cin >> vehicleClass;
 switch (vehicleClass)
 case 1:
 cout << "Passenger car.";</pre>
 toll = 0.50;
 break;
 If you forget this break,
 case 2:
 then passenger cars will
 cout << "Bus.";
 pay
 toll = 1.50;
 break;
 case 3:
 cout << "Truck.";</pre>
 toll = 2.00;
 break;
 default:
 cout << "Unknown vehicle class!";</pre>
```

switch Menu Example

Switch stmt "perfect" for menus: switch (response) case "1": // Execute menu option 1 break; case "2": // Execute menu option 2 break; case "3": // Execute menu option 3 break; default: cout << "Please enter valid response.";</pre>

The break and continue Statements

- Flow of Control
 - Recall how loops provide "graceful" and clear flow of control in and out
 - In RARE instances, can alter natural flow
- break;
 - Forces loop to exit immediately.
- continue;
 - Skips rest of loop body
- These statements violate natural flow
 - Only used when absolutely necessary!

How "break" works

```
while (test expression) {
 statement/s
 if (test expression) {
 break;
 }
 statement/s
}
```

```
do {
 statement/s
 if (test expression) {
 break;
 }
 statement/s
 }
 while (test expression);
```

```
for (intial expression; test expression; update expression) {
 statement/s
 if (test expression) {
 break;
 }
 statements/
}
```

How "continue" works

```
while (test expression) {
 statement/s
 if (test expression) {
 continue;
 }
 statement/s
}
```

```
do {
 statement/s
 if (test expression) {
 continue;
 }
 statement/s
}
while (test expression);
```

```
for (intial expression; test expression; update expression) {
 statement/s
 if (test expression) {
 continue;
 }
 statements/
}
```

Conditional Operator

- Also called "ternary operator"
 - Allows embedded conditional in expression
 - Essentially "shorthand if-else" operator

```
 Example:
 if (n1 > n2)
 max = n1;
 else
 max = n2;
```

— Can be written: max = (n1 > n2) ? n1 : n2;

• "?" and ":" form this "ternary" operator

Loops

- 3 Types of loops in C++
 - while
 - Most flexible
 - No "restrictions"
 - do-while
 - Least flexible
 - Always executes loop body at least once
 - for
 - Natural "counting" loop

while Loops Syntax

```
Syntax for while and do-while Statements
A while STATEMENT WITH A SINGLE STATEMENT BODY
 while (Boolean_Expression)
 Statement
A while STATEMENT WITH A MULTISTATEMENT BODY
 while (Boolean_Expression)
 Statement_i
 Statement_2
 Statement_Last
```

while Loop Example

– Loop body executes how many times?

do-while Loop Syntax

do-while Loop Example

```
count = 0;  // Initialization
do
{
 cout << "Hi ";  // Loop Body
 count++;  // Update expression
} while (count < 3);  // Loop Condition</pre>
```

- Loop body executes how many times?
- do-while loops always execute body at least once!

while vs. do-while

- Very similar, but...
 - One important difference
 - Issue is "WHEN" boolean expression is checked
 - while: checks BEFORE body is executed
 - do-while: checked AFTER body is executed
- After this difference, they're essentially identical!
- while is more common, due to it's ultimate "flexibility"

for Loop Syntax

```
for (Init_Action; Bool_Exp; Update_Action)
 Body_Statement
```

- Like if-else, Body_Statement can be a block statement
 - Much more typical

for Loop Example

```
for (count=0;count<3;count++)
{
 cout << "Hi "; // Loop Body
}</li>
```

- How many times does loop body execute?
- Initialization, loop condition and update all "built into" the for-loop structure!
- A natural "counting" loop

Nested Loops

- Recall: ANY valid C++ statements can be inside body of loop
- This includes additional loop statements!
 - Called "nested loops"
- Requires careful indenting: for (outer=0; outer<5; outer++) for (inner=7; inner>2; inner--) cout << outer << inner;
 - Notice no { } since each body is one statement
 - Good style dictates we use { } anyway

An example: Matrix Multiplication

```
\begin{bmatrix} * & * & * & * & * \\ 0 & 1 & 2 & 3 \\ * & * & * & * \\ * & * & * & * \end{bmatrix} \times \begin{bmatrix} * & 0 & * & * \\ * & 1 & * & * \\ * & 2 & * & * \\ * & 3 & * & * \end{bmatrix} = \begin{bmatrix} * & * & * & * \\ * & 14 & * & * \\ * & * & * & * \end{bmatrix}
for(i = 0; i < n; i++) \{
for(j = 0; j < n; j++) \{
for(k = 0; k < n; k++) \{
c[i*n + j] += a[i*n + k] * b[k*n + j];
\}
\}
```