Control Statements: Part 2

OBJECTIVES

- The essentials of counter-controlled repetition.
- To use the for and do...while repetition statements to execute statements in a program repeatedly.
- To understand multiple selection using the switch selection statement.
- To use the break and continue program control statements to alter the flow of control.
- To use the logical operators to form complex conditional expressions in control statements.
- To avoid the consequences of confusing the equality and assignment operators.

5.1 Introduction

- Continue structured programming discussion
 - Introduce C++'s remaining control structures
 - for, do...while, switch

5.2 Essentials of Counter-Controlled Repetition

Counter-controlled repetition requires:

- Name of a control variable (loop counter)
- Initial value of the control variable
- Loop-continuation condition that tests for the final value of the control variable
- Increment/decrement of control variable at each iteration

```
1 // Fig. 5.1: fig05 01.cpp
2 // Counter-controlled repetition.
  # ncl ude ⊲ ost ream>
  usi ng std::cout;
  using std::endl;
 Control-variable name is counter
 fig05 01.cpp
 with variable initial value 1
7 int main()
 (1 \text{ of } 1)
8
 int counter = 1; // declare and initialize control variable
9
10
 Condition tests for
 while ( counter <= 10 ) // loop-continuation condition
11
 counter's final value
12
 {
 cout << counter << " ":
13
 counter++; // increment control variable by 1
14
 } // end while
15
 Increment the value in counter
16
 cout << endl; // out put a newline
17
 return 0; // successful termination
18
19 } // end main
12345678910
```

Floating-point values are approximate, so controlling counting loops with floating-point variables can result in imprecise counter values and inaccurate tests for termination.

Error-Prevention Tip 5.1

Control counting loops with integer values.

Put a blank line before and after each control statement to make it stand out in the program.

Too many levels of nesting can make a program difficult to understand. As a rule, try to avoid using more than three levels of indentation.

Vertical spacing above and below control statements and indentation of the bodies of control statements within the control statement headers give programs a two-dimensional appearance that greatly improves readability.

5.3 for Repetition Statement

- for repetition statement
 - Specifies counter-controlled repetition details in a single line of code

```
1 // Fig. 5.2: fig05 02.cpp
2 // Counter-controlled repetition with the for statement.
  #include ⊲iostream>
4 using std::cout;
5 using std::endl;
 fig05 02.cpp
7 int main()
 (1 \text{ of } 1)
8
 // for statement header includes initialization,
 // loop-continuation condition and increment.
10
 for ( int counter = 1; counter <= 10; counter ++_)
11
 cout << count er << " ";
12
13
 Increment for counter
 cout << endl; // out put a newline
14
 return 0; // indicate successful termination
15
 Condition tests for counter's final value
16 } // end main
 Control-variable name is counter with initial value 1
1 2 3 4 5 6 7 8 9 10
```

Using an incorrect relational operator or using an incorrect final value of a loop counter in the condition of a while or for statement can cause off-by-one errors.

Fig. 5.3 | for statement header components.

Using the final value in the condition of a while or for statement and using the <= relational operator will help avoid off-by-one errors. For a loop used to print the values 1 to 10, for example, the loop-continuation condition should be counter <= 10 rather than counter < 10 (which is an off-by-one error) or counter < 11 (which is nevertheless correct). Many programmers prefer so-called zero-based counting, in which, to count 10 times through the loop, counter would be initialized to zero and the loop-continuation test would be counter < 10.

5.3 for Repetition Statement (Cont.)

- General form of the for statement
 - for (initialization; loopContinuationCondition; increment) statement;
- Can usually be rewritten as:

```
- initialization;
 while ( loopContinuationCondition )
{
 statement;
 increment;
}
```

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

When the control variable of a for statement is declared in the initialization section of the for statement header, using the control variable after the body of the statement is a compilation error.

Portability Tip 5.1

In the C++ standard, the scope of the control variable declared in the initialization section of a for statement differs from the scope in older C++ compilers. In pre-standard compilers, the scope of the control variable does not terminate at the end of the block defining the body of the for statement; rather, the scope terminates at the end of the block that encloses the for statement. C++ code created with prestandard C++ compilers can break when compiled on standard-compliant compilers. If you are working with prestandard compilers and you want to be sure your code will work with standard-compliant compilers, there are two defensive programming strategies you can use: either declare control variables with different names in every for statement, or, if you prefer to use the same name for the control variable in several for statements, declare the control variable before the first for statement.

Place only expressions involving the control variables in the initialization and increment sections of a for statement. Manipulations of other variables should appear either before the loop (if they should execute only once, like initialization statements) or in the loop body (if they should execute once per repetition, like incrementing or decrementing statements).

5.3 for Repetition Statement (Cont.)

- The *initialization* and *increment* expressions can be comma-separated lists of expressions
 - These commas are comma operators
 - Comma operator has the lowest precedence of all operators
 - Expressions are evaluated from left to right
 - Value and type of entire list are value and type of the rightmost expressions

Using commas instead of the two required semicolons in a for header is a syntax error.

Placing a semicolon immediately to the right of the right parenthesis of a for header makes the body of that for statement an empty statement. This is usually a logic error.

Software Engineering Observation 5.1

Placing a semicolon immediately after a for header is sometimes used to create a so-called delay loop. Such a for loop with an empty body still loops the indicated number of times, doing nothing other than the counting. For example, you might use a delay loop to slow down a program that is producing outputs on the screen too quickly for you to read them. Be careful though, because such a time delay will vary among systems with different processor speeds.

Error-Prevention Tip 5.2

Although the value of the control variable can be changed in the body of a for statement, avoid doing so, because this practice can lead to subtle logic errors.

Fig. 5.4 | UML activity diagram for the for statement in Fig. 5.2.

5.4 Examples Using the for Statement

for statement examples

- Vary control variable from 1 to 100 in increments of 1
 - for (int i = 1; $i \le 100$; i++)
- Vary control variable from 100 to 1 in increments of -1
 - for (int i = 100; i >= 1; i--)
- Vary control variable from 7 to 77 in steps of 7
 - for (int i = 7; $i \le 77$; i + 7)
- Vary control variable from 20 to 2 in steps of -2
 - for $(int i = 20; i \ge 2; i = 2)$
- Vary control variable over the sequence: 2, 5, 8, 11, 14, 17, 20
 - for (int i = 2; $i \le 20$; i += 3)
- Vary control variable over the sequence: 99, 88, 77, 66, 55, 44, 33,
 22, 11, 0
 - for (int i = 99; i >= 0; i = 11)

Not using the proper relational operator in the loop-continuation condition of a loop that counts downward (such as incorrectly using $i \le 1$ instead of $i \ge 1$ in a loop counting down to 1) is usually a logic error that yields incorrect results when the program runs.

```
1 // Fig. 5.5: fig05_05.cpp
2 // Summing integers with the for statement.
3 #include ⊲iostream>
4 using std::cout;
5 using std::endl;
 fig05 05.cpp
7 int main()
 Vary number from 2
  {
8
 int total = 0; // initialize total
9
 to 20 in steps of 2
10
 // total even integers from 2 through 20
11
 for ( int number = 2; number \Leftarrow 20; number += 2)
12
13
 total += number;
 Add the current value of
14
 number to total
15
 cout << "Sum is " << total << endl; // display results
 return 0; // successful termination
16
17 } // end main
Sumis 110
```

5.4 Examples Using the for Statement (Cont.)

- Using a comma-separated list of expressions
 - Lines 12-13 of Fig. 5.5 can be rewritten as

Although statements preceding a for and statements in the body of a for often can be merged into the for header, doing so can make the program more difficult to read, maintain, modify and debug.

Limit the size of control statement headers to a single line, if possible.

5.4 Examples Using the for Statement (Cont.)

- Standard library function std::pow
 - Calculates an exponent
 - Example
 - pow(x, y)
 - Calculates the value of x raised to the yth power
 - Requires header file <cmath>

```
// Fig. 5.6: fig05 06.cpp
  // Compound interest calculations with for.
 #include <iostream>
 usi ng std::cout;
 usi ng std::endl;
 setw stream manipulator
 using std::fixed;
 fig05 06.cpp
 will set a field width
7
 # ncl ude < onani p>
 (1 \text{ of } 2)
 using std::setw // enables programto
 standard library function pow
10 using std::setprecision;
 (in header file <cmath>)
11
12 # nclude <cmath> // standard C++ math library
13 using std::pow / enables program to use function pow
14
 C++ treats floating-point values as type double
15 int main()
16 {
 double amount; // amount on deposit at end of each year
17
 double principal = 1000.0; \frac{1}{1} initial amount before i
18
 Specify that the next value output
 double rate = .05; // interest rate
19
 should appear in a field width of 21
20
21
 // display headers
 cout << "Year" << set w( 21 ) << "Anount on deposit" << endl;
22
23
 // set floating-point number format
24
 cout \ll fixed \ll set precision(2);
25
26
```

```
27
 // calculate amount on deposit for each of ten years
 for ( int year = 1; year \Leftarrow 10; year++)
28
29
 Calculate amount
 // calculate new amount for specified year
30
 within for statement
31
 amount = principal * pow( 1.0 + rate, year );
 fig05 06.cpp
32
 // display the year and the amount
33
 (2 \text{ of } 2)
34
 cout \ll set w(4) \ll year \ll set w(21) \ll anount \ll endl;
 } // end for
35
36
 Use the setw stream
 return 0; // indicate successful termination
37
 manipulator to set field width
38 } // end main
 Anount on deposit
Year
 1050, 00
 1
 2
 1102. 50
 3
 1157.63
 4
 1215. 51
 5
 1276. 28
 1340. 10
 7
 1407. 10
 8
 1477.46
 9
 1551. 33
  10
 1628.89
```

In general, forgetting to include the appropriate header file when using standard library functions (e.g., <cmath> in a program that uses math library functions) is a compilation error.

Do not use variables of type float or double to perform monetary calculations. The imprecision of floating-point numbers can cause errors that result in incorrect monetary values. In the Exercises, we explore the use of integers to perform monetary calculations. [Note: Some third-party vendors sell C++ class libraries that perform precise monetary calculations. We include several URLs in Appendix I.]

5.4 Examples Using the for Statement (Cont.)

- Formatting numeric output
 - Stream manipulator setw
 - Sets field width
 - Right justified by default
 - Stream manipulator left to left-justify
 - Stream manipulator right to right-justify
 - Applies only to the next output value
 - Stream manipulators fixed and setprecision
 - Sticky settings
 - Remain in effect until they are changed

Performance Tip 5.1

Avoid placing expressions whose values do not change inside loops—but, even if you do, many of today's sophisticated optimizing compilers will automatically place such expressions outside the loops in the generated machine-language code.

Performance Tip 5.2

Many compilers contain optimization features that improve the performance of the code you write, but it is still better to write good code from the start.

5.5 do...while Repetition Statement

- do...while statement
 - Similar to while statement
 - Tests loop-continuation after performing body of loop
 - Loop body always executes at least once

Good Programming Practice 5.9

Always including braces in a do...while statement helps eliminate ambiguity between the while statement and the do...while statement containing one statement.

```
1 // Fig. 5.7: fig05 07.cpp
2 // do... while repetition statement.
  # ncl ude ⊲ ostream>
 using std::cout;
  using std::endl;
 Declare and initialize
 fig05 07.cpp
 control variable counter
7 int main()
 (1 \text{ of } 1)
8
 int counter = 1; // initialize counter
10
 do...while loop displays counter's value
11
 before testing for counter's final value
12
 cout << counter << " "; // display counter
13
 counter++; // increment counter
14
 } while ( counter <= 10 ); // end do...while
15
16
 cout << endl; // out put a newline
17
 return 0; // indicate successful termination
18
19 } // end main
1 2 3 4 5 6 7 8 9 10
```


Fig. 5.8 | UML activity diagram for the do...while repetition statement of Fig. 5.7.

5.6 switch Multiple-Selection Statement

switch statement

- Used for multiple selections
- Tests a variable or expression
 - Compared against constant integral expressions to decide on action to take
 - Any combination of character constants and integer constants that evaluates to a constant integer value

```
1 // Fig. 5.9: GradeBook.h
2 // Definition of class GradeBook that counts A, B, C, D and F grades.
3 // Member functions are defined in GradeBook.cpp
  #include <string> // program uses C++ standard string class
 fig05 09.cpp
  using std::string;
 (1 \text{ of } 1)
  // GradeBook class definition
  class GradeBook
10 {
11 public:
 GradeBook( string ); // constructor initializes course name
12
 void setCourseName( string ); // function to set the course name
13
 string getCourseName(); // function to retrieve the course name
14
 void displayMessage(); // display a welcome message
15
 void inputGrades(); // input arbitrary number of grades from user
16
 void displayGradeReport(); // display a report based on the grades
17
18 private:
 string courseName; // course name for this GradeBook
19
 int aCount; // count of A grades
20
 Counter variable for
21
 int bCount; // count of B grades
 each grade category
 int cCount; // count of C grades <
22
 int dCount; // count of D grades
23
 int fCount; // count of F grades
24
25 }; // end class GradeBook
```

```
1 // Fig. 5. 10: GradeBook. cpp
2 // Member-function definitions for class GradeBook that
3 // uses a switch statement to count A, B, C, D and F grades.
4 #include <iostream>
5 using std::cout;
 fig05 10.cpp
6 using std::cin;
7 using std::endl;
 (1 \text{ of } 5)
8
  #include "GradeBook.h" // include definition of class GradeBook
10
11 // constructor initializes courseName with string supplied as argument;
12 // initializes counter data members to 0
13 GradeBook::GradeBook(string name)
14 {
 Initialize each counter
15
 setCourseName( name ); // validate and store courseName
 variable to 0
 aCount = 0; // initialize count of A grades to 0
16
 bCount = 0; // initialize count of B grades to 0
17
 cCount = 0; // initialize count of C grades to 0
18
 dCount = 0; // initialize count of D grades to 0
19
 fCount = 0; // initialize count of F grades to 0
20
21 } // end GradeBook constructor
22
```

```
23 // function to set the course name; limits name to 25 or fewer characters
24 void GradeBook::setCourseName( string name )
25 [
26
 if ( name.length() \leq 25 ) // if name has 25 or fewer characters
 courseName = name; // store the course name in the object
27
28
 else // if name is longer than 25 characters
 { // set courseName to first 25 characters of parameter name
29
 courseName = name.substr( 0, 25 ); // select first 25 characters
30
 cout << "Name \"" << name << "\" exceeds maximum length (25).\n"
31
 << "Limiting courseName to first 25 characters.\n" << endl;</pre>
32
33
 } // end if...else
34 } // end function setCourseName
35
36 // function to retrieve the course name
37 string GradeBook::getCourseName()
38 {
39
 return courseName;
40 } // end function getCourseName
41
42 // display a welcome message to the GradeBook user
43 voi d GradeBook: displayMessage()
44 {
45
 // this statement calls getCourseName to get the
 // name of the course this GradeBook represents
46
 cout << "Welcome to the grade book for\n" << getCourseName() << "!\n"
47
 << endl :
48
49 } // end function displayMessage
```

50

fig05_10.cpp

(2 of 5)


```
51 // input arbitrary number of grades from user; update grade counter
52 void GradeBook: : i nputGrades()
53 {
 int grade; // grade entered by user
54
55
 cout << "Enter the letter grades." << endl
56
 fig05 10.cpp
 << "Enter the EOF character to end input." << endl;</pre>
57
58
 (3 \text{ of } 5)
 // loop until user types end-of-file key sequence
59
 Loop condition uses function cin.get to
 while ( (qrade = cin.qet())! = EOF) \leftarrow
60
 determine whether there is more data to input
61
 // determine which grade was entered
62
 switch statement determines
 switch ( grade ) // switch statement nested in while
63
 which case label to execute,
 {
64
 depending on controlling expression
 case 'A': // grade was uppercase A
65
 case 'a': // or lowercase a
66
 aCount ++; // increment aCount
 grade is the controlling expression
 break; // necessary to exit switch
68
69
 case labels for a grade of A
 case 'B: // grade was uppercase B
70
 case b: // or lowercase b
 break statement transfers control to
 bCount ++; // increment bCount
72
 after the end of the switch statement
 break; // exit switch
73
74
75
 case 'C: // grade was uppercase C
 case 'c': // or lowercase c
76
 cCount ++; // increnent cCount
77
 break; // exit switch
78
79
```

```
80
 case 'D': // grade was uppercase D
 case 'd': // or lowercase d
81
 dCount ++; // increment dCount
82
83
 break; // exit switch
84
 fig05 10.cpp
85
 case 'F': // grade was uppercase F
 Ignore whitespace characters,
86
 case 'f': // or lowercase f
 f Count ++; // i ncrement f Count
 do not display an error message
87
88
 break; // exit switch
89
90
 case '\n': // ignore newlines,
 case '\t': // tabs,
91
 default case for an
 case ' ': // and spaces in input
92
 invalid letter grade
 break; // exit switch
93
94
 default: // catch all other characters
95
 cout << "Incorrect letter grade entered."
96
 << " Enter a new grade." << endl;</pre>
97
98
 break; // optional; will exit switch anyway
99
 } // end switch
 } // end while
100
101 } // end function input Grades
```

```
103// display a report based on the grades entered by user
104 voi d GradeBook: : di spl ayGradeReport()
105 [
 // output summary of results
106
107
 cout << "\n\nNumber of students who received each letter grade: "
 << "\nA: " << aCount // display number of A grades</pre>
108
 << "\nB: " << bCount // display number of B grades</pre>
109
 << "\nC: " << cCount // display number of C grades</pre>
110
 << "\nD " << dCount // display number of D grades</pre>
111
112
 << "\nF: " << fCount // display number of F grades</pre>
113
 << endl ;</pre>
114} // end function displayGradeReport
```

102

fig05_01.cpp

(5 of 5)

5.6 switch Multiple-Selection Statement (Cont.)

Reading character input

- Function cin.get()
 - Reads one character from the keyboard
- Integer value of a character
 - static_cast< int >(character)
- ASCII character set
 - Table of characters and their decimal equivalents
- EOF
 - <ctrl> d in UNIX/Linux
 - <ctrl> z in Windows

Portability Tip 5.2

The keystroke combinations for entering end-of-file are system dependent.

Portability Tip 5.3

Testing for the symbolic constant EOF rather than —1 makes programs more portable. The ANSI/ISO C standard, from which C++ adopts the definition of EOF, states that EOF is a negative integral value (but not necessarily —1), so EOF could have different values on different systems.

5.6 switch Multiple-Selection Statement (Cont.)

switch statement

- Controlling expression
 - Expression in parentheses after keyword switch
- case labels
 - Compared with the controlling expression
 - Statements following the matching case label are executed
 - Braces are not necessary around multiple statements in a case label
 - A break statements causes execution to proceed with the first statement after the switch
 - Without a break statement, execution will fall through to the next case label

5.6 switch Multiple-Selection Statement (Cont.)

- switch statement (Cont.)
 - default case
 - Executes if no matching case label is found
 - Is optional
 - If no match and no default case
 - Control simply continues after the switch

Common Programming Error 5.8

Forgetting a break statement when one is needed in a switch statement is a logic error.

Common Programming Error 5.9

Omitting the space between the word case and the integral value being tested in a switch statement can cause a logic error. For example, writing case 3: instead of writing case 3: simply creates an unused label. We will say more about this in Appendix E, C Legacy Code Topics. In this situation, the switch statement will not perform the appropriate actions when the switch's controlling expression has a value of 3.

Good Programming Practice 5.10

Provide a default case in switch statements. Cases not explicitly tested in a switch statement without a default case are ignored. Including a default case focuses the programmer on the need to process exceptional conditions. There are situations in which no default processing is needed. Although the case clauses and the default case clause in a switch statement can occur in any order, it is common practice to place the default clause last.

Good Programming Practice 5.11

In a switch statement that lists the default clause last, the default clause does not require a break statement. Some programmers include this break for clarity and for symmetry with other cases.

Common Programming Error 5.10

Not processing newline and other white-space characters in the input when reading characters one at a time can cause logic errors.

```
1 // Fig. 5.11: fig05 11.cpp
2 // Create GradeBook object, input grades and display grade report.
  #include "GradeBook.h" // include definition of class GradeBook
6 int main()
  {
7
 // create GradeBook object
8
 GradeBook nyGradeBook( "CS101 C++ Programming" );
9
10
 nyGradeBook. displayMessage(); // display welcone nessage
11
 myGradeBook. i nputGrades(); // read grades from user
12
 nyGradeBook. displayGradeReport(); // display report based on grades
13
14
 return 0; // indicate successful termination
15 } // end nain
```

Outline

fig05_11.cpp (1 of 2)

62 Outline

fig05_11.cpp

(2 of 2)

Common Programming Error 5.11

Specifying an expression including variables (e.g., a + b) in a switch statement's case label is a syntax error.

Fig. 5.12 | switch multiple-selection statement UML activity diagram with break statements.

Common Programming Error 5.12

Providing identical case labels in a switch statement is a compilation error. Providing case labels containing different expressions that evaluate to the same value also is a compilation error. For example, placing case 4 + 1: and case 3 + 2: in the same switch statement is a compilation error, because these are both equivalent to case 5:.

5.6 switch Multiple-Selection Statement (Cont.)

Integer data types

- short
 - Abbreviation of short int
 - Minimum range is -32,768 to 32,767
- long
 - Abbreviation of long int
 - Minimum range is -2,147,483,648 to 2,147,483,647
- int
 - Equivalent to either short or long on most computers
- char
 - Can be used to represent small integers

Portability Tip 5.4

Because ints can vary in size between systems, use long integers if you expect to process integers outside the range –32,768 to 32,767 and you would like to run the program on several different computer systems.

Performance Tip 5.3

If memory is at a premium, it might be desirable to use smaller integer sizes.

Performance Tip 5.4

Using smaller integer sizes can result in a slower program if the machine's instructions for manipulating them are not as efficient as those for the natural-size integers, i.e., integers whose size equals the machine's word size (e.g., 32 bits on a 32-bit machine, 64 bits on a 64-bit machine). Always test proposed efficiency "upgrades" to be sure they really improve performance.

5.7 break and continue Statements

break/continue statements

Alter flow of control

break statement

- Causes immediate exit from control structure
- Used in while, for, do...while or switch statements

continue statement

- Skips remaining statements in loop body
 - Proceeds to increment and condition test in for loops
 - Proceeds to condition test in while/do...while loops
- Then performs next iteration (if not terminating)
- Used in while, for or do...while statements


```
1 // Fig. 5. 13: fig05 13. cpp
2 // break statement exiting a for statement.
  #include ⊲iostream>
4 using std::cout;
5 using std::end;
 fig05 13.cpp
  int main()
  {
8
 (1 \text{ of } 1)
9
 int count; // control variable also used after loop terminates
10
 Loop 10 times
 for ( count = 1; count \Leftarrow 10; count ++ ) // loop 10 times
11
12
 {
 Exit for statement (with a
 if (count = 5)
13
 break) when count equals 5
14
 break; // break loop only if x is 5
15
 cout << count << " ";
16
 } // end for
17
18
 cout << "\nBroke out of loop at count = " << count << endl;
19
20
 return 0; // indicate successful termination
21 } // end main
1234
Broke out of loop at count = 5
```

```
1 // Fig. 5. 14: fig05 14. cpp
2 // continue statement terminating an iteration of a for statement.
  #include ⊲iostream>
  using std::cout;
  using std::endl;
 fig05_14.cpp
 Loop 10 times
  int main()
 (1 \text{ of } 1)
8
  {
 for ( int count = 1; count \leq 10; count ++ ) // loop 10 times
9
10
11
 if ( count = 5 ) // if count is 5,
12
 continue; // skip remaining code in loop
13
 Skip line 14 and proceed to
 cout << count << " ":
14
 line 9 when count equals 5
 } // end for
15
16
 cout << "\nUsed continue to skip printing 5" << endl;
17
18
 return 0; // indicate successful termination
19 } // end main
1 2 3 4 6 7 8 9 10
Used continue to skip printing 5
```

Good Programming Practice 5.12

Some programmers feel that break and continue violate structured programming. The effects of these statements can be achieved by structured programming techniques we soon will learn, so these programmers do not use break and continue. Most programmers consider the use of break in switch statements acceptable.

Performance Tip 5.5

The break and continue statements, when used properly, perform faster than do the corresponding structured techniques.

Software Engineering Observation 5.2

There is a tension between achieving quality software engineering and achieving the best-performing software. Often, one of these goals is achieved at the expense of the other. For all but the most performance-intensive situations, apply the following rule of thumb: First, make your code simple and correct; then make it fast and small, but only if necessary.

5.8 Logical Operators

- Logical operators
 - Allows for more complex conditions
 - Combines simple conditions into complex conditions
- C++ logical operators
 - && (logical AND)
 - || (logical OR)
 - -! (logical NOT)

- Logical AND (&&) Operator
 - Consider the following if statement

```
if ( gender == 1 && age >= 65 )
seniorFemales++;
```

- Combined condition is true
 - If and only if both simple conditions are true
- Combined condition is false
 - If either or both of the simple conditions are false

Common Programming Error 5.13

Although 3 < x < 7 is a mathematically correct condition, it does not evaluate as you might expect in C++. Use (3 < x & x < 7) to get the proper evaluation in C++.

expression1	expression2	expression1 &&expression2
fal se	fal se	fal se
fal se	true	f al se
true	fal se	fal se
true	true	true

Fig. 5.15 | && (logical AND) operator truth table.

- Logical OR (||) Operator
 - Consider the following if statement

```
if ( ( semesterAverage >= 90 ) || ( finalExam >= 90 )
  cout << "Student grade is A" << endl;</pre>
```

- Combined condition is true
 - If either or both of the simple conditions are true
- Combined condition is false
 - If both of the simple conditions are false

expression1	expression2	expression1 expression2
fal se	fal se	fal se
fal se	true	true
true	fal se	true
true	true	true

Fig. 5.16 | || (logical OR) operator truth table.

- Short-Circuit Evaluation of Complex Conditions
 - Parts of an expression containing && or || operators are evaluated only until it is known whether the condition is true or false
 - Example
 - (gender == 1) && (age >= 65)
 - Stops immediately if gender is not equal to 1
 - Since the left-side is false, the entire expression must be false

Performance Tip 5.6

In expressions using operator &&, if the separate conditions are independent of one another, make the condition most likely to be false the leftmost condition. In expressions using operator ||, make the condition most likely to be true the leftmost condition. This use of short-circuit evaluation can reduce a program's execution time.

- Logical Negation (!) Operator
 - Unary operator
 - Returns true when its operand is false, and vice versa
 - Example

```
 if (!(grade == sentinelValue))
 cout << "The next grade is " << grade << endl;
 is equivalent to:
 if (grade != sentinelValue)
 cout << "The next grade is " << grade << endl;</li>
```

- Stream manipulator boolalpha
 - Display bool expressions in words, "true" or "false"

Expression	! expression	
fal se	true	
true	f al se	

Fig. 5.17 | ! (logical negation) operator truth table.

```
// Fig. 5. 18: fig05 18. cpp
 86
2 // Logical operators.
 Stream manipulator boolalpha causes bool
  #include ⊲ ostream>
 values to display as the words "true" or "false"
  using std::cout;
  using std::endl;
  using std::boolalpha; // causes bool values to print as "true" or "false"
 fig05 18.cpp
7
 Use boolalpha stream
8 int main()
 (1 \text{ of } 2)
 manipulator in cout
9
  -{
 // create truth table for && (logical AND) operator
10
 cout << bool al pha << "Logi cal AND (&&)"
11
 Output logical AND truth table
 << "\nfalse && false: " << ( false && false )</p>
12
 << "\nfalse && true: " << ( false && true )</pre>
13
 << "\ntrue && false: " << ( true && false )</pre>
14
 << "\ntrue && true: " << ( true && true ) << "\n\n";</pre>
15
16
 // create truth table for || (logical CR) operator
17
 cout << "Logical OR (||)"
 Output logical OR truth table
18
 << "\nfalse || false: " << ( false || false )</pre>
19
 << "\nfalse || true: " << ( false || true )</pre>
20
 << "\ntrue || false: " << ( true || false )</pre>
21
 << "\ntrue || true: " << ( true || true ) << "\n\n";</pre>
22
23
 // create truth table for ! (logical negation) operator
24
 Output logical NOT truth table
 cout << "Logical NOT (!)"
25
 << "\n!false: " << ( !false )</pre>
26
 << "\n!true: " << ( !true ) << endl;</pre>
27
 return 0; // indicate successful termination
28
29 } // end main
```

87 Outline

fig05_18.cpp

(2 of 2)

Ope	rators					Associativity	Туре
()						left to right	parentheses
++	++ static_cast< type >()					left to right	unary (postfix)
++		+	-	!		right to left	unary (prefix)
*	1	%				left to right	multiplicative
+	-					left to right	additive
<<	>>					left to right	insertion/extraction
<	<=	>	>=			left to right	relational
=	! =					left to right	equality
88						left to right	logical AND
						left to right	logical OR
?:						right to left	conditional
=	+=	-=	*=	/=	% <u>=</u>	right to left	assignment
,						left to right	comma

Fig. 5.19 | Operator precedence and associativity.

5.9 Confusing Equality (==) and Assignment (=) Operators

- Accidentally swapping the operators == (equality)
 and = (assignment)
 - Common error
 - Assignment statements produce a value (the value to be assigned)
 - Expressions that have a value can be used for decision
 - Zero = false, nonzero = true
 - Does not typically cause syntax errors
 - Some compilers issue a warning when = is used in a context normally expected for ==

5.9 Confusing Equality (==) and Assignment (=) Operators (Cont.)

Example

```
if ( payCode == 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- If paycode is 4, bonus is given
- If == was replaced with =

```
if ( payCode = 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- paycode is set to 4 (no matter what it was before)
- Condition is true (since 4 is non-zero)
 - Bonus given in every case

Common Programming Error 5.14

Using operator == for assignment and using operator = for equality are logic errors.

Error-Prevention Tip 5.3

Programmers normally write conditions such as x == 7 with the variable name on the left and the constant on the right. By reversing these so that the constant is on the left and the variable name is on the right, as in 7 == x, the programmer who accidentally replaces the == operator with = will be protected by the compiler. The compiler treats this as a compilation error, because you can't change the value of a constant. This will prevent the potential devastation of a runtime logic error.

5.9 Confusing Equality (==) and Assignment (=) Operators (Cont.)

• Lvalues

- Expressions that can appear on left side of equation
- Can be changed (i.e., variables)
 - x = 4;

• Rvalues

- Only appear on right side of equation
- Constants, such as numbers (i.e. cannot write 4 = x;)
- Lvalues can be used as rvalues, but not vice versa

Error-Prevention Tip 5.4

Use your text editor to search for all occurrences of = in your program and check that you have the correct assignment operator or logical operator in each place.

5.10 Structured Programming Summary

- Structured programming
 - Produces programs that are easier to understand, test, debug and modify
- Rules for structured programming
 - Only use single-entry/single-exit control structures
 - Rules (Fig. 5.21)
 - Rule 2 is the stacking rule
 - Rule 3 is the nesting rule

Fig. 5.20 | C++'s single-entry/single-exit sequence, selection and repetition statements.

Rules for Forming Structured Programs

- 1) Begin with the "simplest activity diagram" (Fig. 5.22).
- 2) Any action state can be replaced by two action states in sequence.
- Any action state can be replaced by any control statement (sequence, if, if...else, switch, while, do... while or for).
- 4) Rules 2 and 3 can be applied as often as you like and in any order.

Fig. 5.21 | Rules for forming structured programs.

Fig. 5.22 | Simplest activity diagram.

Fig. 5.23 | Repeatedly applying Rule 2 of Fig. 5.21 to the simplest activity diagram.

Fig. 5.24 | Applying Rule 3 of Fig. 5.21 to the simplest activity diagram several times.

5.10 Structured Programming Summary (Cont.)

- Sequence structure
 - "built-in" to C++
- Selection structure
 - if, if...else and switch
- Repetition structure
 - while, do...while and for

Fig. 5.25 | Activity diagram with illegal syntax.