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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Boolean Expressions:

- Logical Operators
 - Logical AND (&&)

Display 2.1 Comparison Operators

- Logical OR (||)

MATH SYMBOL		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
 - Display 2.2 next slide

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2

Precedence Examples

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

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;
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-11

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

Copyright @ 2010 Pearson Addison-Wesley. All rights reserved.

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

Copyright © 2010 Pearson Addison-Wesley, All rights reserved.

2-13

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;
}</pre>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Common Pitfalls

- Operator "=" vs. operator "=="
- One means "assignment" (=)
- One means "equality" (==)
 - VERY different in C++!
 - Example:

```
if (x = 12) ←Note operator used!
  Do_Something
else
  Do_Something_Else
```

_ 0_

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2_15

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

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.";
 • Note proper indenting!</li>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-17

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

```
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.";

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.</pre>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-19

The switch Statement

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

switch Statement Syntax

```
switch Statement

SYNTAX

switch (Controlling_Expression)
{

 case Constant_!:
 Statement_Sequence_!
 break;

 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>
```

The switch: multiple case labels

- Execution "falls thru" until break
 - switch provides a "point of entry"

```
- Example:
 case "A":
 case "a":
 cout << "Excellent: you got an "A"!\n";
 break;
 case "B":
 case "b":
 cout << "Good: you got a "B"!\n";
 break;</pre>
```

Note multiple labels provide same "entry"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-23

switch Pitfalls/Tip

- Forgetting the break;
 - No compiler error
 - Execution simply "falls thru" other cases until break;
- Biggest use: MENUs
 - Provides clearer "big-picture" view
 - Shows menu structure effectively
 - Each branch is one menu choice

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

switch Menu Example

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2 25

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
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-27

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?

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-29

do-while Loop Syntax

```
A do-while STATEMENT WITH A SINGLE-STATEMENT BODY

do
 Statement
while (Boolean_Expression);

A do-while STATEMENT WITH A
MULTISTATEMENT BODY

do
{
 Statement_I
 Statement_2
 ...
 Statement_Last
} while (Boolean_Expression);
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

do-while Loop Example

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-31

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"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Comma Operator

- A way of evaluating a list of expressions and returning the value of the last expression
- Example:

```
first = (first = 2, second = first + 1);
```

- first gets assigned the value 3
- second gets assigned the value 3

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-33

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-35

Loop Issues

- Loop's condition expression can be ANY boolean expression
- Examples:

```
while (count<3 && done!=0)
{
 // Do something
}
for (index=0;index<10 && entry!=-99)
{
 // Do something
}</pre>
```

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Loop Pitfalls: Misplaced;

- Watch the misplaced; (semicolon)
 - Example:
 while (response != 0);
 {
 cout << "Enter val: ";
 cin >> response;
 }
 - Notice the ";" after the while condition!
- Result here: INFINITE LOOP!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-37

Loop Pitfalls: Infinite Loops

- Loop condition must evaluate to false at some iteration through loop
 - If not → infinite loop.
 - Example:
 while (1)
 {
 cout << "Hello ";
 }</pre>
 - A perfectly legal C++ loop → always infinite!
- Infinite loops can be desirable
 - e.g., "Embedded Systems"

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

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!

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2-39

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

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

Summary 1

- Boolean expressions
 - Similar to arithmetic → results in true or false
- C++ branching statements
 - if-else, switch
 - switch statement great for menus
- C++ loop statements
 - while
 - do-while
 - for

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.

2.4

Summary 2

- do-while loops
 - Always execute their loop body at least once
- for-loop
 - A natural "counting" loop
- Loops can be exited early
 - break statement
 - continue statement
 - Usage restricted for style purposes

Copyright © 2010 Pearson Addison-Wesley. All rights reserved.