2b

Control Statements: Part 1

OBJECTIVES

In this lecture you will learn:

- To use basic problem-solving techniques.
- To develop algorithms through the process of top-down, stepwise refinement.
- To use the if and if...else selection statements to choose between alternative actions.
- To use the while repetition statement to execute statements in an application repeatedly.
- To use counter-controlled repetition and sentinel-controlled repetition.
- To use the increment, decrement and compound assignment operators.

Outline

Introduction
Algorithms
Pseudocode
Control Structures
if Single-Selection Statement
i fel se Double-Selection Statement
while Repetition Statement
Formulating Algorithms: Counter-Controlled Repetition

5.9	Formulating Algorithms: Sentinel-Controlled Repetition
5.10	Formulating Algorithms: Nested Control Statements
5.11	Compound Assignment Operators
5.12	Increment and Decrement Operators
5.13	Simple Types
5.14	(Optional) Software Engineering Case Study: Identifying Class Attributes in the ATM System

5.2 Algorithms

- Computers solve problems by executing a series of actions in a specific order.
- An algorithm is a **procedure** for solving a problem, in terms of:
 - the actions to be executed and
 - the order in which these actions are executed

5.2 Algorithms (Cont)

- Consider the "rise-and-shine algorithm" followed by one junior executive for getting out of bed and going to work:
- (1) get out of bed, (2) take off pajamas, (3) take a shower, (4) get dressed, (5) eat breakfast and (6) carpool to work.

5.2 Algorithms (Cont)

- In a slightly different order:
- (1) get out of bed, (2) take off pajamas, (3) get dressed, (4) take a shower, (5) eat breakfast, (6) carpool to work.
- In this case, the junior executive shows up for work soaking wet.
- The order in which statements execute in a program is called **program control**.

5.3 Pseudocode

- Pseudocode is similar to every-day English, but it is not an actual computer programming language.
- It helps you "think out" an application before attempting to write it.
- A carefully prepared pseudocode application can easily be converted to a corresponding C# application.

5.4 Control Structures

- Normally, statements are executed one after the other in sequential execution.
- Various C# statements enable you to specify the next statement to execute. This is called **transfer of control**.
- Structured applications are clearer, easier to debug and modify, and more likely to be bug free.

5.4 Control Structures (Cont)

- An activity diagram models the **workflow** of a software system (Fig. 5.1).
- Activity diagrams are composed of symbols such as action-state symbols, diamonds, small circles and notes.
- Transition arrows represent the flow of the activity.
- The solid circle represents the activity's initial state.
- The solid circle surrounded by a hollow circle represents the final state.

5.4 Control Structures (Cont)

Fig. 5.1 | if else double-selection statement UML activity diagram.

5.4 Control Structures (Cont)

- Single-entry/single-exit control statements make it easy to build applications.
- Control statements are "attached" to one another by connecting the exit point of one to the entry point of the next.
- This procedure is called **control-statement stacking**.
- Control-statement nesting allows a control statement to appear inside another control statement.

5.5 if Single-Selection Statement

```
if grade is greater than or equal to 60 display "Passed"
```

• The preceding pseudocode *if* statement may be written in C# as:

```
if ( grade >= 60 )
 Console.WriteLine( "Passed" );
```

• Note that the C# code corresponds closely to the pseudocode.

5.5 if Single-Selection Statement (Cont.)

- Figure 5.2 illustrates the single-selection i f statement.
- The diamond, or decision symbol indicates that a decision is to be made.
- The workflow will continue along a path determined by the symbol's associated guard conditions.

Fig. 5.2 | if single-selection statement UML activity diagram.

• The if...el se double-selection statement allows you to specify an action to perform when the condition is true and a different action when the condition is false:

```
if grade is greater than or equal to 60
display "Passed"
else
display "Failed"
```

• The preceding *if...else* pseudocode statement can be written in C# as

```
if ( grade >= 60 )
 Console.WriteLine( "Passed" );
else
 Console.WriteLine( "Failed" );
```


Good Programming Practice 5.1

Indent both body statements of an if...el se statement.

Good Programming Practice 5.2

If there are several levels of indentation, each level should be indented the same addi-tional amount of space.

- Figure 5.3 illustrates the flow of control in the if...el se statement.
- The symbols in the UML activity diagram represent action states and a decision.

Fig. 5.3 | i f...el se double-selection statement UML activity diagram.

• The conditional operator (?:) can be used in place of an if...el se statement.

```
Console.WriteLine( grade >= 60 ? "Passed" :
 "Failed" );
```

- The first operand is a boolean expression that evaluates to true or false.
- The second operand is the value if the expression is true
- The third operand is the value if the expression is fal se.`

Good Programming Practice 5.3

Conditional expressions are more difficult to read than if...el se statements and should be used to replace only simple if else statements that choose between two values.

Good Programming Practice 5.4

When a conditional expression is inside a larger expression, it's good practice to parenthesize the conditional expression for clarity. Adding parentheses may also prevent operator precedence problems that could cause syntax errors.

 An application can test multiple cases with nested i f...el se statements:

```
if grade is greater than or equal to 90
 display "A"
else
 if grade is greater than or equal to 80
 display "B"
 else
 if grade is greater than or equal to 70
 display "C"
 else
 if grade is greater than or equal to 60
 display "D"
 else
 display "F"
```


This pseudocode may be written in C# as

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


• Most C# programmers prefer to use el se i f:

```
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" );
```


- The C# compiler always associates an el se with the immediately preceding i f unless told to do otherwise by the placement of braces ({ and }).
- This behavior can lead to what is referred to as the danglingelse problem.


```
if ( x > 5 )
 if ( y > 5 )
 Console.WriteLine( "x and y are > 5" );
else
 Console.WriteLine( "x is <= 5" );</pre>
```

• The compiler actually interprets the statement as:

```
if ( x > 5 )
 if ( y > 5 )
 Console.WriteLine( "x and y are > 5" );
 else
 Console.WriteLine( "x is <= 5" );</pre>
```


• To have the nested if else statement execute as it was intended, write it as follows:

```
if ( x > 5 )
{
 if ( y > 5 )
 Console.WriteLine( "x and y are > 5" );
}
else
 Console.WriteLine( "x is <= 5" );</pre>
```


• A set of statements contained within a pair of braces ({ and })
 is called a block:

if (grade >= 60)
 Consol e. Wri teLi ne("Passed");

el se
{
 Consol e. Wri teLi ne("Failed");
 Consol e. Wri teLi ne("You must take this course again.");
}

• Without the braces, the last statement would execute regardless of whether the grade was less than 60.

- A logic error has its effect at execution time.
 - A fatal logic error causes an application to fail and terminate prematurely.
 - A nonfatal logic error allows an application to continue executing.

Common Programming Error 5.1

Forgetting braces that delimit a block can lead to syntax errors or logic errors in an application.

Good Programming Practice 5.5

Always using braces in an if...el se (or other) statement helps prevent their accidental omission. Some programmers type the beginning and ending braces of blocks before typing the individual statements within them.

Common Programming Error 5.2

Placing a semicolon after the condition in an i f or i f...el se statement leads to a logic error in single-selection i f statements and a syntax error in double-selection i f...el se statements (when the i f-part contains an actual body statement).

5.7 while Repetition Statement

• A repetition statement allows you to specify that an application should repeat an action:

while there are more items on my shopping list put next item in cart and cross it off my list

• As an example of C#'s while repetition statement, consider a code segment designed to find the first power of 3 larger than 100:

```
int product = 3;
while ( product <= 100 )
 product = 3 * product;</pre>
```


5.7 while Repetition Statement (Cont.)

Common Programming Error 5.3

Not providing in the body of a while statement an action that eventually causes the condition in the while to become false normally results in a logic error called an infinite loop, in which the loop never terminates.

5.7 while Repetition Statement (Cont.)

- The UML activity diagram in Fig. 5.4 illustrates the flow of control that corresponds to the preceding while statement.
- The UML's merge symbol joins two flows of activity into one.

Fig. 5.4 | while repetition statement UML activity diagram.

5.8 Formulating Algorithms: Counter-Controlled Repetition

• Consider the following problem statement:

A class of 10 students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you.

Determine the class average on the quiz.

• The algorithm must input each grade, keep track of the total of all grades input, perform the averaging calculation and display the result.

5.8 Formulating Algorithms: Counter-Controlled Repetition (Cont.)

- We use **counter-controlled repetition** to input the grades one at a time.
- A variable called a **counter** controls the number of times a set of statements will execute.
- Counter-controlled repetition is often called **definite repetition**, because the number of repetitions is known before the loop begins executing.

Software Engineering Observation 5.1

Experience has shown that the most difficult part of solving a problem on a computer is developing the algorithm for the solution.

5.8 Formulating Algorithms: Counter-Controlled Repetition (Cont.)

• Figure 5.5 expresses the algorithm in pseudocode.

```
1  set total to zero
2  set grade counter to one
3
4  while grade counter is less than or equal to 10
5 prompt the user to enter the next grade
6 input the next grade
7 add the grade into the total
8 add one to the grade counter
9
10  set the class average to the total divided by 10
11  display the class average
```

Fig. 5.5 | Pseudocode algorithm that uses counter-controlled repetition to solve the class-average problem.

Outline

• Class GradeBook (Fig. 5.6) implements the grades algorithm.

GradeBook.cs

(1 of 3)

```
1 // Fig. 5.6: GradeBook.cs
  // GradeBook class that solves class-average problem using
  // counter-controlled repetition.
  using System;
5
  public class GradeBook
 // autoimplemented property CourseName
8
 public string CourseName { get; set; }
10
11
 // constructor initializes CourseName property
12
 public GradeBook( string name )
13
14
 CourseName = name: // set CourseName to name
15
 } // end constructor
```

Fig. 5.6 | GradeBook class that solves the class-average problem using counter-controlled repetition. (Part 1 of 3.)


```
16
17
 // display a welcome message to the GradeBook user
 GradeBook. cs
18
 public void DisplayMessage()
19
 (2 \text{ of } 3)
20
 // property CourseName gets the name of the course
 Consol e. WriteLine ("Welcome to the grade book for \n{0}! \n",
21
22
 CourseName ):
23
 } // end method DisplayMessage
24
25
 // determine class average based on 10 grades entered by user
26
 public void DetermineClassAverage()
27
28
 int total; // sum of the grades entered by user
 Declaring local variables
 total, gradeCounter,
 int gradeCounter; // number of the grade to be entered next
29
 grade and average to be
 int grade; // grade value entered by the user
30
 of type int.
31
 int average; // average of the grades
32
33
 // initialization phase
34
 total = 0; // initialize the total
 Initializing the counter
35
 gradeCounter = 1; // initialize the loop counter ◆
 variable.
```

Fig. 5.6 | GradeBook class that solves the class-average problem using counter-controlled repetition. (Part 2 of 3.)


```
36
 // processing phase
37
 while (gradeCounter <= 10) // loop 10 times ←
38
 GradeBook. cs
39
 {
 Consol e. Write( "Enter grade: " ); // prompt the user
40
 (3 \text{ of } 3)
 grade = Convert. Tol nt32( Consol e. ReadLine() ); // read grade
41
42
 total = total + grade; // add the grade to total
 Indicating the condition for
 gradeCounter = gradeCounter + 1; // increment the counter by 1
43
 the while statement to
 } // end while
44
 continue looping.
45
 // termination phase
46
 Indicating that the
 average = total / 10; // integer division yields integer result ←
47
 application has processed a
48
 grade and is ready to input
 // display total and average of grades
49
 the next grade from the user.
 Console. WriteLine( "\nTotal of all 10 grades is {0}", total );
50
 Consol e. WriteLine( "Class average is {0}", average );
51
 } // end method DetermineClassAverage
52
 Calculating average.
53 } // end class GradeBook
```

Fig. 5.6 | GradeBook class that solves the class-average problem using counter-controlled repetition. (Part 3 of 3.)

Good Programming Practice 5.6

Separate declarations from other statements in methods with a blank line for readability.

• A variable is **definitely assigned** when it is guaranteed to be assigned a value before it is used.

Common Programming Error 5.4

Using the value of a local variable before it is definitely assigned results in a compilation error. All local variables must be definitely assigned before their values are used in expressions.

Error-Prevention Tip 5.1

Initialize each counter and total, either in its declaration or in an assignment statement. Totals are normally initialized to 0. Counters are normally initialized to 0 or 1, depending on how they're used (we'll show examples of each).

• Class GradeBookTest (Fig. 5.7) tests an object of class GradeBook.

```
GradeBookTest.cs
```

```
(1 \text{ of } 2)
```

```
1 // Fig. 5.7: GradeBookTest.cs
  // Create GradeBook object and invoke its DetermineClassAverage method.
  public class GradeBookTest
4
 public static void Main( string[] args )
 // create GradeBook object myGradeBook and
7
 // pass course name to constructor
9
 GradeBook myGradeBook = new GradeBook(
 "CS101 Introduction to C# Programming" );
10
11
 myGradeBook. Di spl ayMessage(); // di spl ay wel come message
12
13
 myGradeBook. DetermineClassAverage(); // find average of 10 grades
 } // end Main
14
15 } // end class GradeBookTest
```

Calling myGradeBook's Determi neCl assAvera ge method to allow the user to enter 10 grades.

Fig. 5.7 | Create GradeBook object and invoke its Determi neCl assAverage method. (Part 1 of 2.)

GradeBookTest.cs Welcome to the grade book for CS101 Introduction to C# Programming! (2 of 2)Enter grade: 88 Enter grade: 79 Enter grade: 95 Enter grade: 100 Enter grade: 48 Enter grade: 88 Enter grade: 92 Enter grade: 83 Enter grade: 90 Enter grade: 85 Total of all 10 grades is 848 Class average is 84

Fig. 5.7 | Create GradeBook object and invoke its DetermineClassAverage method. (Part 2 of 2.)

- Dividing two integers results in integer division.
- Any fractional part of the result is lost.

Common Programming Error 5.5

Assuming that integer division rounds can lead to incorrect results. For example, $7 \div 4$, which yields 1.75 in conventional arithmetic, truncates to 1 in integer arithmetic, rather than rounding to 2.

• Consider the following problem:

Develop a class-averaging application that processes grades for an arbitrary number of students each time it is run.

• In this example, no indication is given of how many grades the user will enter during the application's execution.

- A sentinel value can be entered to indicate "end of data entry." This is called sentinel-controlled repetition.
- Sentinel-controlled repetition is often called **indefinite** repetition because the number of repetitions is not known before the loop begins.

Common Programming Error 5.6

Choosing a sentinel value that is also a legitimate data value is a logic error.

- We approach the class-average application with a technique called **top-down**, **stepwise refinement**.
- The **top** conveys the overall function of the application: *determine the class average for the quiz*
- We divide the top into a series of smaller tasks in the first refinement:

initialize variables

input, sum and count the quiz grades

calculate and display the class average

Software Engineering Observation 5.2

Each refinement, as well as the top itself, is a complete specification of the algorithm—only the level of detail varies.

Software Engineering Observation 5.3

Many applications can be divided logically into three phases: an initialization phase that initializes the variables; a processing phase that inputs data values and adjusts application variables accordingly; and a termination phase that calculates and outputs the fi-nal results.

• The **second refinement** specifies individual variables.

initialize variables

• This can be refined as follows:

initialize total to zero

initialize counter to zero

input, sum and count the quiz grades

• The second refinement of the preceding pseudocode state-ment is:

```
input the user to enter the first grade
input the first grade (possibly the sentinel)
while the user has not yet entered the sentinel
add this grade into the running total
add one to the grade counter
prompt the user to enter the next grade
input the next grade (possibly the sentinel)
```


calculate and display the class average

• The preceding pseudocode can be refined as follows:

```
if the counter is not equal to zero
set the average to the total divided by the counter
display the average
else
display "No grades were entered"
```

• We are careful here to test for the possibility of division by zero.

Error-Prevention Tip 5.2

When performing division by an expression whose value could be zero, explicitly test for this possibility and handle it appropriately in your application (e.g., by displaying an error mes-sage) rather than allowing the error to occur.

```
1 initialize total to zero
2 initialize counter to zero
4 prompt the user to enter the first grade
  input the first grade (possibly the sentinel)
6
  while the user has not yet entered the sentinel
 add this grade into the running total
 add one to the grade counter
9
 prompt the user to enter the next grade
10
 input the next grade (possibly the sentinel)
11
12
13 if the counter is not equal to zero
 set the average to the total divided by the counter
14
15
 display the average
16 el se
 display "No grades were entered"
17
```

Fig. 5.8 | Class-average problem pseudocode algorithm with sentinel-controlled

Software Engineering Observation 5.4

Terminate the top-down, stepwise refinement process when you have specified the pseu-docode algorithm in sufficient detail for you to convert the pseudocode to C#.

Software Engineering Observation 5.5

Some experienced programmers write applications without ever using application-development tools like pseudocode. Although this method may work for simple and familiar problems, it can lead to serious errors and delays in large, complex projects.

• Class GradeBook now implements the algorithm for sentinel-controlled repetition (Fig. 5.9)

GradeBook.cs

```
1 // Fig. 5.9: GradeBook.cs
 (1 \text{ of } 4)
2 // GradeBook class that solves class-average problem using
  // sentinel-controlled repetition.
  using System;
  public class GradeBook
7
 // autoimplemented property CourseName
8
 public string CourseName { get; set; }
10
11
 // constructor initializes the CourseName property
12
 public GradeBook( string name )
13
14
 CourseName = name; // set CourseName to name
 } // end constructor
15
```

Fig. 5.9 | GradeBook class that solves the class-average problem using sentinel-controlled repetition. (Part 1 of 4.)


```
16
17
 // display a welcome message to the GradeBook user
 GradeBook. cs
18
 public void DisplayMessage()
19
 {
 (2 \text{ of } 4)
 Console. WriteLine( "Welcome to the grade book for\n{0}!\n",
20
 CourseName ):
21
 } // end method DisplayMessage
22
23
24
 // determine the average of an arbitrary number of grades
 public void DetermineClassAverage()
25
26
27
 int total; // sum of grades
 int gradeCounter; // number of grades entered
28
29
 int grade; // grade value
 average is of type
30
 doubl e so it can store a
31
 floating-point number
32
 // initialization phase
 total = 0; // initialize total
33
 Initializing the counter
 gradeCounter = 0; // initialize loop counter 
34
 variable to 0.
35
```

Fig. 5.9 | GradeBook class that solves the class-average problem using sentinel-controlled repetition. (Part 2 of 4.)


```
36
 // processing phase
37
 // prompt for and read a grade from the user
 GradeBook. cs
 Consol e. Write ("Enter grade or -1 to quit: ");
38
 grade = Convert. Tol nt32( Consol e. ReadLi ne() );
39
 (3 \text{ of } 4)
40
 // loop until sentinel value is read from the user
41
 while ( grade ! = -1 )
42
 Reading the first value
43
 before entering the
 while.
44
 total = total + grade; // add grade to total
45
 gradeCounter = gradeCounter + 1; // increment counter
46
 // prompt for and read the next grade from the user
47
 Obtaining the next value
 Consol e. Write( "Enter grade or -1 to quit: ");
48
 from the user before
 grade = Convert. Tol nt32( Consol e. ReadLi ne() );
49
 determining whether to
 } // end while
50
 repeat.
51
52
 // termination phase
53
 // if the user entered at least one grade...
 if ( gradeCounter ! = 0 )
54
 Using a cast operator to use
 {
55
 a floating-point copy of
56
 // calculate the average of all the grades entered
 total.
 average = ( doubl e ) total / gradeCounter; <
57
```

Fig. 5.9 | GradeBook class that solves the class-average problem using sentinel-controlled repetition. (Part 3 of 4.)


```
58
59
 // display the total and average (with two digits of precision)
 Consol e. WriteLine( "\nTotal of the {0} grades entered is {1}",
60
 GradeBook. cs
 gradeCounter, total );
61
62
 Consol e. WriteLine( "Class average is {0: F}", average );
 (4 \text{ of } 4)
63
 } // end if
 else // no grades were entered, so output error message
64
 Outputting the class average
 Consol e. Wri teLi ne( "No grades were entered" );
65
 rounded to the nearest
 } // end method Determi neCl assAverage
66
 hundredth.
67 } // end class GradeBook
```

Fig. 5.9 | GradeBook class that solves the class-average problem using sentinel-controlled repetition. (Part 4 of 4.)

Good Programming Practice 5.7

In a sentinel-controlled loop, the prompts requesting data entry should explicitly remind the user of the sentinel value.

Error-Prevention Tip 5.3

Omitting the braces that delimit a block can lead to logic errors, such as infinite loops. To prevent this problem, some programmers enclose the body of every control statement in braces even if the body contains only a single statement.

- To perform a floating-point calculation with integer values, we temporarily treat these values as floating-point Anumbers.
- A unary cast operator such as (doubl e) performs explicit conversion.
- C# performs an operation called **promotion** (or **implicit conversion**) on selected operands for use in the expression.

Common Programming Error 5.7

A cast operator can be used to convert between simple numeric types, such as int and double, and between related reference types. Casting to the wrong type may cause compilation or runtime errors.

<u>Outline</u>

GradeBookTest.cs

```
1 // Fig. 5.10: GradeBookTest.cs
 // Create GradeBook object and invoke its DetermineClassAverage method.
  public class GradeBookTest
4
5
 public static void Main( string[] args )
6
 // create GradeBook object myGradeBook and
 // pass course name to constructor
8
 GradeBook myGradeBook = new GradeBook(
 "CS101 Introduction to C# Programming" );
10
11
12
 myGradeBook. Di spl ayMessage(); // di spl ay wel come message
 myGradeBook. DetermineClassAverage(); // find average of grades
13
 } // end Main
14
15 } // end class GradeBookTest
Welcome to the grade book for
CS101 Introduction to C# Programming!
Enter grade or -1 to quit: 96
Enter grade or -1 to quit: 88
Enter grade or -1 to quit: 79
Enter grade or -1 to quit: -1
Total of the 3 grades entered is 263
Class average is 87.67
```

Fig. 5.10 | Create GradeBook object and invoke Determi neCl assAverage method.

• Consider the following problem statement:

A college offers a course that prepares students for a state licensing exam. You've been given a list of 10 students. Next to each name is written a 1 if the student passed the exam or a 2 if the student failed.

- 1. Count the number of test results of each type.
- 2. Display a summary of the test results.
- 3. If more than eight students passed the exam, display "Raise tuition."

• Proceed with top-down, stepwise refinement: analyze exam results and decide whether tuition should be raised

Our first refinement is

initialize variables

input the 10 exam results, and count passes and failures display a summary of the exam results and decide whether tuition should be raised

initialize variables

• The preceding pseudocode statement can be refined as follows:

initialize passes to zero initialize failures to zero initialize student counter to one

• The next pseudocode statement is more complex.

input the 10 exam results, and count passes and failures

• Inside the loop, a double-selection statement will determine whether each exam result is a pass or a failure:

```
while student counter is less than or equal to 10
prompt the user to enter the next exam result
input the next exam result
if the student passed
add one to passes
else
add one to failures
add one to student counter
```


• The pseudocode statement

display a summary of the exam results and decide whether tuition should be raised

• can be refined as follows:

```
display the number of passes
display the number of failures
if more than eight students passed
display "Raise tuition"
```


• The complete second refinement of the pseudocode appears in Fig. 5.11.

```
1 initialize passes to zero
2 initialize failures to zero
  initialize student counter to one
4
  while student counter is less than or equal to 10
 prompt the user to enter the next exam result
6
 input the next exam result
8
9
 if the student passed
10
 add one to passes
11
 el se
 add one to failures
12
13
14
 add one to student counter
15
16 display the number of passes
17 display the number of failures
18
19 if more than eight students passed
 display "Raise tuition"
20
```

Fig. 5.11 | Pseudocode for the examination-results problem.

• The class that implements the algorithm is shown in Fig. 5.12.

Anal ysi s. cs

```
// Fig. 5. 12: Analysis.cs
 (1 \text{ of } 3)
  // Analysis of examination results, using nested control statements.
  using System;
4
  public class Analysis
6
 public void ProcessExamResults()
7
8
 // initialize variables in declarations
9
10
 int passes = 0; // number of passes
11
 int failures = 0; // number of failures
 Declaring the variables used
12
 to process the exam results.
 int studentCounter = 1; // student counter
13
 int result: // one exam result from user
14
 // process 10 students using counter-controlled repetition
15
16
 while ( studentCounter <= 10 )</pre>
```

Fig. 5.12 | Analysis of examination results, using nested control statements. (Part 1 of 3.)

Anal ysi s. cs

```
17
 (2 \text{ of } 3)
18
 // prompt user for input and obtain a value from the user
 Consol e. Write( "Enter result (1 = pass, 2 = fail): ");
19
 result = Convert. ToInt32( Consol e. ReadLine() );
20
21
22
 // if...else nested in while
23
 if ( result == 1 ) // if result 1,
 The if...el se statement
24
 passes = passes + 1; // increment passes
 processes each result to
 else // else result is not 1, so
 increment passes or
25
 failures.
26
 failures = failures + 1; // increment failures
27
28
 // increment studentCounter so loop eventually terminates
29
 studentCounter = studentCounter + 1:
30
 } // end while
```

Fig. 5.12 | Analysis of examination results, using nested control statements. (Part 2 of 3.)


```
Anal ysi s. cs
31
 // termination phase; prepare and display results
32
 (3 \text{ of } 3)
33
 Console. WriteLine( "Passed: {0}\nFailed: {1}", passes, failures );
34
 // determine whether more than 8 students passed
35
 if ( passes > 8 )
36
 Consol e. WriteLine( "Raise Tuition" );
37
 } // end method ProcessExamResults
38
39 } // end class Analysis
```

Fig. 5.12 | Analysis of examination results, using nested control statements. (Part 3 of 3.)

Error-Prevention Tip 5.4

Initializing local variables when they're declared helps you avoid compilation errors that might arise from attempts to use uninitialized data. C# requires that local variables be initialized before their values are used in an expression.

• Class Anal ysi sTest (Fig. 5.13) processes a set of exam results entered by the user.

```
Anal ysi sTest. cs
```

```
(1 \text{ of } 2)
1 // Fig. 5.13: AnalysisTest.cs
 // Test application for class Analysis.
  public class AnalysisTest
  {
4
 Creating an Anal ysi s
5
 public static void Main( string[] args )
 object for grade processing.
 Analysis application = new Analysis(); // create Analysis object ←
 application. ProcessExamResults(); // call method to process results ←
 } // end Main
 Entering and processing
10 } // end class AnalysisTest
 grades.
```

Fig. 5.13 | Test application for class Anal ysi s. (Part 1 of 2.)

Anal ysi sTest. cs

```
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
 (2 \text{ of } 2)
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Passed: 9
Failed: 1
Raise Tuition
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Passed: 5
Failed: 5
```

Enter result (1 = pass, 2 = fail): 1 Enter result (1 = pass, 2 = fail): 2

Fig. 5.13 | Test application for class Anal ysi s. (Part 2 of 2.)

5.11 Compound Assignment Operators

- C# provides several compound assignment operators
- For example, you can abbreviate the statement

$$C = C + 3;$$

• with the addition compound assignment operator, +=, as

```
C += 3;
```


5.11 Compound Assignment Operators (Cont.)

• Figure 5.14 explains the arithmetic compound assignment operators.

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. 5.14 | Arithmetic compound assignment operators.

- C# provides operators for adding or subtracting 1 from a numeric variable (Fig. 5.15).
 - The unary increment operator, ++
 - The unary decrement operator, --.

Operator	Called	Sample expression	Explanation
++	prefix increment	++a	Increments a by 1, then uses the new value of a in the expression.
++	postfix increment	a++	Uses the current value of a, then increments a by 1.
	prefix decrement	b	Decrements b by 1, then uses the new value of b.
	postfix decrement	b	Uses the current value of b, then decrements b by 1.

Fig. 5.15 | Increment and decrement operators.

Good Programming Practice 5.8

Unlike binary operators, the unary increment and decrement operators should (by convention) be placed next to their operands, with no intervening spaces.

<u>Outline</u>

• Figure 5.16 demonstrates the difference between the prefix increment and postfix increment versions of the ++ increment operator.

```
Increment.cs
```

(1 of 2)

Fig. 5.16 | Prefix increment and postfix increment operators. (Part 1 of 2.)


```
13
 Console. WriteLine(c); // display 5
14
 Consol e. WriteLine(c++); // display 5 again, then increment
 Increment.cs
15
 Consol e. WriteLine(c); // display 6
16
 (2 \text{ of } 2)
17
 Console. WriteLine(); // skip a line
18
19
 // demonstrate prefix increment operator
 Outputting the value before
20
 c = 5; // assign 5 to c
 C's value is incremented.
 Console. WriteLine(c); // display 5
21
22
 Consol e. WriteLine(++c); // increment, then display 6 ←
23
 Console. WriteLine(c); // display 6 again
 Outputting the value after
 } // end Main
24
 C's value is incremented.
25 } // end class Increment
5
5
6
5
6
6
```

Fig. 5.16 | Prefix increment and postfix increment operators. (Part 2 of 2.)


```
passes = passes + 1;
failures = failures + 1;
studentCounter = studentCounter + 1;
```

• This can be written more concisely with compound assignment operators:

```
passes += 1;
failures += 1;
studentCounter += 1;
```


• This is even more precise with prefix increment operators:

```
++passes;
++failures;
++studentCounter;
```

• Or with postfix increment operators:

```
passes++;
failures++;
studentCounter++;
```


Common Programming Error 5.8

Attempting to use the increment or decrement operator on an expression other than one to which a value can be assigned is a syntax error. For example, writing ++(x+1) is a syntax error, because (x+1) is not a variable.

5.14 (Optional) Software Engineering Case Study: Identifying Class Attributes in the ATM System (Cont.)

Ор	erators		Associativity	Туре
	new ++(postf	fix)(postfix)	left to right	highest precedence
++	+ -	- (type)	right to left	unary prefix
*	/ %		left to right	multiplicative
+	-		left to right	additive
<	<= > >	>=	left to right	relational
==	! =		left to right	equality
?:			right to left	conditional
=	+= -= *	*=	right to left	assignment

Fig. 5.17 | Precedence and associativity of the operators discussed so far.

5.13 Simple Types

- The table in Appendix B, Simple Types, lists the 13 simple types in C#.
- C# requires all variables to have a type.
- Instance variables of types char, byte, sbyte, short, ushort, int, uint, I ong, ulong, float, double, and decimal are all given the value 0 by default.
- Instance variables of type bool are given the value false by default.

5.14 Identifying Class Attributes

- A person's attributes include height, weight and whether the person is left-handed, right-handed or ambidextrous.
- We can identify attributes of the classes in our system by looking for descriptive words and phrases in the requirements document.

5.14 Identifying Class Attributes in the ATM

System

Class	Descriptive words and phrases
ATM	user is authenticated
Bal ancel nqui ry	account number
Wi thdrawal	account number
	amount
Deposi t	account number
	amount
BankDatabase	[no descriptive words or phrases]
Account	account number
	PIN
	balance
Screen	[no descriptive words or phrases]
Keypad	[no descriptive words or phrases]
CashDi spenser	begins each day loaded with 500 \$20 bills
Deposi tSI ot	[no descriptive words or phrases]

Fig. 5.18 | Descriptive words and phrases from the ATM requirements document.

5.14 Identifying Class Attributes in the ATM System (Cont.)

- The class diagram in Fig. 5.19 lists some of the attributes for the classes in our system.
- We list each attribute's name and type, followed in some cases by an initial value.

Fig. 5.19 | Classes with attributes.

5.14 Identifying Class Attributes in the ATM System (Cont.)

- Consider the userAuthenti cated attribute of class ATM:
 userAuthenti cated : bool = false
- This attribute declaration contains:
 - the attribute name, userAuthenti cated.
 - the attribute type, bool.
 - an initial value for an attribute, fal se.

Software Engineering Observation 5.6

Early in the design process, classes often lack attributes (and operations). Such classes should not be eliminated, however, because attributes (and operations) may become evident in the later phases of design and implementation.

