ADVANCED PROGRAMMING

CHAPTERS 5 & 6:
CONTROL STRUCTURES

Dr Shahriar Bijani

REFERENCE

• Visual C# 2012 How to Program, Paul Deitel & Harvey Deitel, 5th Edition, Prentice Hall.

5.4 CONTROL STRUCTURES

Bohm and Jacopini's demonstrated that all apps could be written using only 3 control structures:

1) Sequence Structure

IF STATEMENT

• Nested if...else

```
if ( grade >= 90 )
  Console.WriteLine( "A" );
 else if ( grade >= 80 )
 Console.WriteLine( "B" );
 else if ( grade >= 70 )
 Console.WriteLine( "C" );
 else if ( grade >= 60 )
 Console.WriteLine( "D" );
 else
 Console.WriteLine( "F" );
```

Dangling-else Problem

• The C# compiler always associates an else with the immediately preceding if if (x > 5)if (y > 5)Console.WriteLine("x and y are > 5"); else Console.WriteLine("x is <= 5");</pre> is not equal to: if (x > 5)if (y > 5)Console.WriteLine("x and y are > 5"); else Console.WriteLine("x is <= 5");</pre>

5.8 FORMULATING ALGORITHMS: COUNTER-CONTROLLED REPETITION

• A counter is used to determine when the loop should stop

```
// Fig. 5.6: GradeBook.cs
 // Class average with counter-controlled repetition.
3
4
  using System;
5
6 public class GradeBook
7 {
8
 // auto-implemented property CourseName
 public string CourseName { get; set; }
10
 // constructor initializes CourseName property
11
12
 public GradeBook( string name )
13
14
 CourseName = name; // set CourseName to name
 } // end constructor
15
16
17
 // display a welcome message to the GradeBook user
 public void DisplayMessage()
18
19
20
 // property CourseName gets the name of the course
21
 Console.WriteLine("Welcome to the grade book for\n{0}!\n",
22
 CourseName );
23
 } // end method DisplayMessage
24
25 public void DetermineClassAverage()
26
 // sum of grades
27
 int total,
 gradeCounter, // number of grades entered
28
 gradeValue, // grade value
29
 average; // average of all grades
30
31
 // initialization phase
32
 // clear total
33
 total = 0;
 gradeCounter = 1; // prepare to loop
34
35
```

```
// processing phase
37
38
 while ( gradeCounter <= 10 ) // loop 10 times</pre>
39
40
 // prompt for input and read grade from user
 Console.Write( "Enter integer grade: " );
41
42
43
 // read input and convert to integer
44
 gradeValue = Int32.Parse( Console.ReadLine() );
45
 // add gradeValue to total
46
 total = total + gradeValue;
47
 // add 1 to gradeCounter
48
 gradeCounter = gradeCounter + 1;
44
 } // end while
45
46
 // termination phase
47
 average = total / 10; // integer division yields integer result
48
49
 // display total and average of grades
50
 Console.WriteLine( "\nTotal of all 10 grades is {0}", total );
51
 Console.WriteLine( "Class average is {0}", average );
52
 } // end method DetermineClassAverage
53 } // end class GradeBook
```

5.9 FORMULATING ALGORITHMS: SENTINEL-CONTROLLED REPETITION

• Continues an arbitrary amount of times

```
// Fig. 5.9: GradeBook.cs
1
 // Class with sentinel-controlled repetition.
8
 public void ClassAverage()
 // sum of grades
10
 int total,
 gradeCounter, // number of grades entered
11
12
 gradeValue; // grade value
13
 double average; // average of all grades
14
15
16
 // initialization phase
 total = 0;  // clear total
17
 gradeCounter = 0;  // prepare to loop
18
19
20
 // processing phase
 // prompt for input and convert to integer
21
22
 Console.Write( "Enter Integer Grade, -1 to Quit: " );
23
 gradeValue = Int32.Parse( Console.ReadLine() );
24
```

```
25
 // loop until a -1 is entered by user
26
 while ( gradeValue != -1 )
27
28
 // add gradeValue to total
29
 total = total + gradeValue;
30
31
 // add 1 to gradeCounter
32
 gradeCounter = gradeCounter + 1;
33
34
 // prompt for input and read grade from user
35
 // convert grade from string to integer
36
 Console.Write( "Enter Integer Grade, -1 to Quit: " );
37
 gradeValue = Int32.Parse( Console.ReadLine() );
38
 } // end while
39
40
41
 // termination phase
42
 if ( gradeCounter != 0 )
43
44
 average = ( double ) total / gradeCounter;
45
46
 // display average of exam grades
47
 Console.WriteLine( "\nClass average is {0}", average );
48
49
 else
50
51
 Console.WriteLine( "\nNo grades were entered" );
52
53
54
 } // end of method
55
```

5.11 COMPOUND ASSIGNMENT OPERATORS

• ++, -=, *=, /=, and %=

Assignment operator	Sample expression	Explanation	Assigns
Assume: int $c = 3$,			
d = 5, e = 4, f =			
6, g = 12;			
+=	c += 7	c = c + 7	10 to c
-=	d -= 4	d = d - 4	1 to d
*=	e *= 5	e = e * 5	20 to e
/=	f /= 3	f = f / 3	2 to f
%=	g %= 9	g = g % 9	3 to g

Fig. 5.13 Arithmetic compound assignment operators.

Operator	Called	Sample expression	Explanation
++	preincrement	++a	Increment a by 1, then use the new value of a in the expression in which a resides.
++	postincrement	a++	Use the current value of a in the expression in which a resides, then increment a by 1.
	predecrement	b	Decrement b by 1, then use the new value of b in the expression in which b resides.
	postdecrement	b	Use the current value of b in the expression in which b resides, then decrement b by 1.

Fig. 5.14 The increment and decrement operators.

6.2 ESSENTIALS OF COUNTER-CONTROLLED REPETITION

- Control variable
 - controls the loop continuation
- Initial value of the control variable
- Incrementing/decrementing of the variable
- The condition
 - to continue looping

```
// Fig. 6.1: WhileCounter.cs
2
 // Counter-controlled repetition.
3
 using System;
 WhileCounter.cs
 class WhileCounter
7
 static void Main( string[] args )
 int counter = 1;  // initialization
10
11
 while ( counter <= 5 ) // repetition condition</pre>
12
13
 Console.Write("{0} ", counter );
14
15
 counter++;  // increment
16
17
 } // end while
18
 } // end method Main
19
20
21
 } // end class WhileCounter
 Program Output
1
2
3
 • Similar code:
 int counter = 0;
 13
 while ( ++counter <= 5 ) // loop-continuation condition</pre>
```

Console.Write("{0} ", counter);

6.3 FOR REPETITION STRUCTURE

ForCounter.cs

1 2 3 4 5

Program Output

FOR VS. WHILE

• General form of the for statement

```
for ( initialization; loop_Continuation_Condition; increment )
 statement;
```

• Can usually be rewritten as:

```
initialization:
while ( loop_Continuation_Condition )
 {
 statement;
 increment;
```

- for statement:
 - If the control variable is declared in the *initialization* expression, It will be unknown outside the for statement 15

AN EXAMPLE OF FOR STATEMENT

```
// Fig. 6.6: Interest.cs
// Compound-interest calculations with for.
using System;
public class Interest
 public static void Main( string[] args )
 decimal amount; // amount on deposit at end of each year
 decimal principal = 1000; // initial amount before interest
 double rate = 0.05; // interest rate
 // display headers
 Console.WriteLine( "Year{0,20}", "Amount on deposit" );
 // calculate amount on deposit for each of ten years
 for ( int year = 1; year <= 10; ++year )</pre>
 {
 // calculate new amount for specified year
 amount = principal *
 ( ( decimal ) Math.Pow( 1.0 + rate, year ) );
 // display the year and the amount
 Console.WriteLine( "{0,4}{1,20:C}", year, amount );
 } // end for
 } // end Main
} // end class Interest
```

```
Year Amount on deposit

1 $1,050.00
2 $1,102.50
3 $1,157.63
4 $1,215.51
5 $1,276.28
6 $1,340.10
7 $1,407.10
8 $1,477.46
9 $1,551.33
10 $1,628.89
Press any key to continue . . .
```

DO/WHILE

- Using a do/while loop
 - Action is performed, then the loop condition is tested
 - Loop must be run once
 - Always uses brackets ({) to prevent confusion

DO/WHILE EXAMPLE

```
// Fig. 6.7: DoWhileTest.cs
// do...while repetition statement.
using System;
public class DoWhileTest
 public static void Main( string[] args )
 int counter = 1; // initialize counter
 do
 Console.Write( "{0} ", counter );
 ++counter;
 } while ( counter <= 10 ); // end do...while</pre>
 Console.WriteLine(); // outputs a newline
 } // end Main
 C:\Windows\system32\cmd.exe
} // end class DoWhileTest
```

Press any key to continue

6.6 SWITCH MULTIPLE-SELECTION STRUCTURE

• The switch statement

- Constant expressions
 - String
 - Integral (charactes and integers):
 sbyte, byte, short, ushort, int, uint, long, ulong, char and
 enum
- Cases
 - Case 'x':
 - Use of constant variable cases
 - Empty cases
- The **break** statement
 - Exit the switch statement

SWITCH EXAMPLE

```
private void IncrementLetterGradeCounter( int grade )
 // determine which grade was entered
 switch ( grade / 10 )
 case 10: // grade was 100
 ++aCount; // increment aCount
 break; // necessary to exit switch
 case 8: // grade was between 80 and 89
 ++bCount; // increment bCount
 break; // exit switch
 case 7: // grade was between 70 and 79
 ++cCount; // increment cCount
 break; // exit switch
 case 6: // grade was between 60 and 69
 ++dCount; // increment dCount
 break; // exit switch
 default: // grade was less than 60
 ++fCount; // increment fCount
 break; // exit switch
 } // end switch
 } // end method IncrementLetterGradeCounter
// ... More on fig 6.9 of the Book
```

6.7 Break and continue Statements

- Use to change the flow of control.
- The **break** statement
 - Used to exit a loop early
- The continue statement
 - Used to skip the rest of the statements and begin the loop at the first statement in the loop
- You can program without them!

EXAMPLE 1

```
// Fig. 6.12: BreakTest.cs
// break statement exiting a for statement.
using System;
public class BreakTest
 public static void Main( string[] args )
 {
 int count; // control variable also used after loop terminates
 for ( count = 1; count <= 10; ++count ) // loop 10 times</pre>
 if ( count == 5 ) // if count is 5,
 break; // terminate loop
 Console.Write( "{0} ", count );
 } // end for
 Console.WriteLine( "\nBroke out of loop at count = {0}", count );
 } // end Main
} // end class BreakTest
 1234
 Broke out of loop at count = 5
```

EXAMPLE 2

```
public class ContinueTest
  public static void Main( string[] args )
 for ( int count = 1; count <= 10; ++count ) // loop 10 times
 {
 if ( count == 5 ) // if count is 5,
 continue; // skip remaining code in loop
 Console.Write( "{0} ", count );
 } // end for
 Console.WriteLine( "\nUsed continue to skip displaying 5" );
  } // end Main
} // end class ContinueTest
```

• Software Engineering Observation 6.2

Some programmers feel that break and continue statements violate structured programming.

They prefer not to use break or continue statements

6.8 LOGICAL OPERATORS

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

always evaluate both of their operands

- Conditional AND (&&)
- Conditional OR (||)

short-circuit evaluation

- Logical exclusive OR or XOR (^)
- Logical NOT (!)
 - You can avoid it!

SIDE EFFECTS OF LOGICAL OPERATORS

• Consider the side effects on using boolean and conditional operators:

```
( mid + final == 20 ) | ( ++final >= 10 )
```