2c

Control Statements: Part 2

OBJECTIVES

In this lecture you will learn:

- The essentials of counter-controlled repetition.
- To use the for and do...while repetition statements to execute statements in an application 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.

6.1	Introduction
6.2	Essentials of Counter-Controlled Repetition
6.3	for Repetition Statement
6.4	Examples Using the for Statement
6.5	dowhile Repetition Statement
6.6	switch Multiple-Selection Statement
6.7	break and continue Statements
6.8	Logical Operators
6.9	Structured-Programming Summary
6.10	(Optional) Software Engineering Case Study: Identifying Objects' States and Activities in the ATM System

6.2 Essentials of Counter-Controlled Repetition

- Counter-controlled repetition requires
 - a control variable (or loop counter)
 - the initial value of the control variable
 - the increment (or decrement) by which the control variable is modified each iteration of the loop
 - the loop-continuation condition

• The application of Fig. 6.1 uses a loop to display the numbers from 1 through 10.

```
WhileCounter.cs
  // Fig. 6.1: WhileCounter.cs
  // Counter-controlled repetition with the while repetition statement.
 (1 \text{ of } 2)
  using System;
  public class WhileCounter
 public static void Main( string[] args )
7
8
 Declaring the control
 9
 variable's initial value
10
 The loop-continuation
 while ( counter \leq 10 ) // loop-continuation condition \leftarrow
11
 condition.
12
 Console.Write( "{0} ", counter );
13
 The increment value for each
 ++counter; // increment control variable ←
14
 iteration.
 } // end while
15
16
 Console.WriteLine(); // output a newline
17
 } // end Main
18
19 } // end class WhileCounter
1 2 3 4 5 6 7 8 9 10
```

Fig. 6.1 | Counter-controlled repetition with the while repetition statement

WhileCounter.cs

Common Programming Error 6.1

(2 of 2)

Because floating-point values may be approximate, controlling loops with floating-point variables may result in imprecise counter values and inaccurate termination tests.

Error-Prevention Tip 6.1

Control counting loops with integers.

Good Programming Practice 6.1

Place blank lines above and below repetition and selection control statements, and indent the statement bodies to enhance readability.

6.2 Essentials of Counter-Controlled Repetition (Cont.)

• The application could be more concise by incrementing counter in the while condition:

```
int counter = 0;
while ( ++counter <= 10 ) // loop-continuation condition
 Console.Write( "{0} ", counter ):</pre>
```

Software Engineering Observation 6.1

"Keep it simple" is good advice for most of the code you'll write.

- The for repetition statement specifies the elements of counter-controlled-repetition in a single line of code.
- Figure 6.2 reimplements the application using the for statement.

```
ForCounter.cs
(1 \text{ of } 2)
```

```
// Fig. 6.2: ForCounter.cs
  // Counter-controlled repetition with the for repetition statement.
 using System:
 public class ForCounter
6
 public static void Main( string[] args )
7
8
 // for statement header includes initialization,
 // loop-continuation condition and increment
 The for statement header controls the
10
 counter, the loop-continuation test, and
 for ( int counter = 1; counter <= 10; counter++ ) </pre>
11
 incrementing the control variable.
 Console.Write( "{0} ", counter );
12
13
 Console.WriteLine(); // output a newline
14
 } // end Main
15
16 } // end class ForCounter
 10
```

Fig. 6.2 | Counter-controlled repetition with the for repetition statement.

ForCounter.cs

(2 of 2)

Common Programming Error 6.2

Using an incorrect relational operator or an incorrect final value of a loop counter in the loop-continuation condition of a repetition statement often causes an off-by-one error.

Good Programming Practice 6.2

Using the final value in the condition of a while or for statement with the <= relational operator helps avoid off-by-one errors. Many programmers prefer so-called zero-based counting, in which, to count 10 times, counter would be initialized to zero and the loop-continuation test would be counter < 10.

Fig. 6.3 | for statement header components.

Common Programming Error 6.3

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

• A for statement usually can be represented with an equivalent while statement:

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


- If the *initialization* expression declares the control variable, the control variable will not exist outside the **for** statement.
- This restriction is known as the variable's scope.
- Similarly, a local variable can be used only in the method that declares the variable and only from the point of declaration.

Common Programming Error 6.4

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

- All three expressions in a for header are optional.
 - Omitting the *loopContinuationCondition* creates an infinite loop.
 - Omitting the *initialization* expression can be done if the control variable is initialized before the loop.
 - Omitting the *increment* expression can be done if the application calculates the increment with statements in the loop's body or if no increment is needed.

Performance Tip 6.1

There is a slight performance advantage to using the prefix increment operator, but if you choose the postfix increment operator, optimizing compilers will generate MSIL code that uses the more efficient form.

Good Programming Practice 6.3

In many cases, the prefix and postfix increment operators are both used to add 1 to a variable in a statement by itself. In these cases, the effect is exactly the same, except that the prefix increment operator has a slight performance advantage.

Common Programming Error 6.5

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

Error-Prevention Tip 6.2

Infinite loops occur when the loop-continuation condition never becomes false. Ensure that the control variable is incremented (or decremented) during each iteration of the loop. In a sentinelcontrolled loop, ensure that the sentinel value is eventually input.

• The initialization, loop-continuation condition and increment portions of a for statement can contain arithmetic expressions.

for (int
$$j = x$$
; $j \le 4 * x * y$; $j += y / x$)

• If the loop-continuation condition is initially false, the application does not execute the for statement's body.

Error-Prevention Tip 6.3

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

Common Programming Error 6.6

Not using the proper relational operator in the loop-continuation condition of a loop that counts downward (e.g., using $i \le 1$ instead of $i \ge 1$ in a loop counting down to 1) is a logic error.

• The for statement's UML activity diagram (Fig. 6.4) is similar to that of the while statement.

Fig. 6.4 | UML activity diagram for the for statement in Fig. 6.2.

• The application in Fig. 6.5 uses a **for** statement to sum the even integers from 2 to 20.

Sum.cs

```
1 // Fig. 6.5: Sum.cs
  // Summing integers with the for statement.
  using System;
4
  public class Sum
6
7
 public static void Main( string[] args )
8
 int total = 0; // initialize total
10
 // total even integers from 2 through 20
11
 for ( int number = 2; number <= 20; number += 2 )</pre>
12
 total += number;
13
14
 Console.WriteLine( "Sum is {0}", total ); // display results
15
 } // end Main
16
17 } // end class Sum
Sum is 110
```

Fig. 6.5 | Summing integers with the for statement.

• Comma-separated lists that enable you to use multiple initialization expressions or multiple increment expressions:

```
for ( int number = 2; number <= 20; total += number,
 number += 2 )
 ; // empty statement</pre>
```


Good Programming Practice 6.4

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

Good Programming Practice 6.5

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 or in the body of the loop.

• Consider the following problem:

A person invests \$1,000 in a savings account yielding 5% interest, compounded yearly. Calculate and display the amount of money in the account at the end of each year for 10 years.

```
a = p (1 + r)^n

p is the original amount invested (i.e., the principal)

r is the annual interest rate (use 0.05 for 5%)

n is the number of years

a is the amount on deposit at the end of the nth year.
```


• The application shown in Fig. 6.6 uses a loop that performs the calculation for each of the 10 years the money remains on deposit.

```
Interest.cs
```

(1 of 2)

```
1 // Fig. 6.6: Interest.cs
2 // Compound-interest calculations with for.
  using System;
  public class Interest
  {
6
 public static void Main( string[] args )
7
8
 decimal amount; // amount on deposit at end of each year
 decimal principal = 1000; // initial amount before interest
10
 double rate = 0.05; // interest rate
11
12
 Format item \{0,20\}
 // display headers
13
 indicates that the value
 Console.WriteLine( "Year{0,20}", "Amount on deposit" ); ←
14
 output should be displayed
15
 with a field width of 20.
 // calculate amount on deposit for each of ten years
16
```

Fig. 6.6 | Compound-interest calculations with for. (Part 1 of 2.)

<u>Outline</u>

```
17
 for ( int year = 1; year \leftarrow 10; year++ )
18
 {
 Interest.cs
 // calculate new amount for specified year
19
 amount = principal *
20
 (2 \text{ of } 2)
21
 ((decimal) Math.Pow(1.0 + rate, year));
22
23
 // display the year and the amount
 Console.WriteLine( "{0,4}{1,20:C}", year, amount );
24
25
 } // end for
 The for statement executes
 } // end Main
26
 10 times, varying year
27 } // end class Interest
 from 1 to 10 in increments
 of 1.
 Amount on deposit
Year
 $1,050.00
 1
 2
 $1,102.50
 $1,157.63
 $1,215.51
 5
 $1,276.28
 6
 $1,340.10
 7
 $1,407.10
 8
 $1,477.46
 $1,551.33
  10
 $1,628.89
```

Fig. 6.6 | Compound-interest calculations with for. (Part 2 of 2.)

- Format item {0,20} indicates that the value output should be displayed with a field width of 20.
 - To indicate that output should be left justified, use a negative field width.

- Many classes provide static methods that do not need to be called on objects.
- Call a **static** method by specifying the class name followed by the member access (.) operator and the method name:

ClassName.methodName(arguments)

- Console methods Write and WriteLine are static methods.
- Math. Pow(x, y) calculates the value of x raised to the yth power.

Good Programming Practice 6.6

Do not use variables of type double (or float) to perform precise monetary calculations; use type decimal instead.

Performance Tip 6.2

In loops, avoid calculations for which the result never changes—such calculations should typically be placed before the loop.

<u>Outline</u>

• The do...while repetition statement (Fig. 6.7) is similar to the while statement.

DoWhileTest.cs

```
1 // Fig. 6.7: DowhileTest.cs
  // do...while repetition statement.
 using System;
 public class DoWhileTest
6
7
 public static void Main( string[] args )
8
 Declaring and initializing the
 int counter = 1; // initialize counter ◄
9
 control variable.
10
11
 do
 {
12
 The do...while loop
13
 Console.Write( "{0} ", counter );
 outputs the numbers 1–10.
14
 ++counter;
 } while ( counter <= 10 ); // end do...while ←</pre>
15
16
 Console.WriteLine(); // outputs a newline
17
 The application evaluates the
 } // end Main
18
 loop-continuation test at the
19 } // end class DowhileTest
 bottom of the loop.
1 2 3 4 5 6 7 8 9 10
```

Fig. 6.7 | do...while repetition statement.

6.5 do...while Repetition Statement (Cont.)

• Figure 6.8 contains the UML activity diagram for the do... while statement.

Fig. 6.8 | do...while repetition statement UML activity diagram.

6.5 do...while Repetition Statement (Cont.)

Error-Prevention Tip 6.4

Always include braces in a do...while statement, even if they are not necessary. This helps eliminate ambiguity between while statements and do...while statements containing only one statement.

6.6 switch Multiple-Selection Statement

- The switch multiple-selection statement performs different actions based on the value of an expression.
- Each action is associated with the value of a **constant integral expression** or a **constant string expression** that the expression may assume.

- Figure 6.9 contains an enhanced version of the GradeBook class.
- A switch statement determines whether each grade is GradeBook.cs an A, B, C, D or F.

```
1 // Fig. 6.9: GradeBook.cs
  // GradeBook class uses switch statement to count letter grades.
 using System;
 public class GradeBook
6
 Keeping track of the sum of the
 private int total; // sum of grades
 grades and the number of grades
 private int gradeCounter; // number of grades entered
8
 entered, for averaging.
 private int aCount; // count of A grades
 private int bCount; // count of B grades
10
 Counter variables for each grade
 private int cCount; // count of C grades
11
 category.
12
 private int dCount; // count of D grades
 private int fCount; // count of F grades
13
14
 // automatic property CourseName
15
16
 public string CourseName { get; set; }
```

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 1 of 6)


```
17
18
 // constructor initializes automatic property CourseName;
 // int instance variables are initialized to 0 by default
19
 GradeBook.cs
 public GradeBook( string name )
20
21
 (2 of 6)
 CourseName = name; // set CourseName to name
22
 } // end constructor
23
24
 // display a welcome message to the GradeBook user
25
26
 public void DisplayMessage()
27
 // CourseName gets the name of the course
28
 Console.WriteLine( "Welcome to the grade book for \n{0}!\n",
29
 CourseName ):
30
31
 } // end method DisplayMessage
32
 // input arbitrary number of grades from user
33
 public void InputGrades()
34
35
36
 int grade; // grade entered by user
37
 string input; // text entered by the user
38
 Console.WriteLine( "{0}\n{1}",
39
```

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 2 of 6)


```
40
 "Enter the integer grades in the range 0-100.",
 GradeBook.cs
 "Type <Ctrl> z and press Enter to terminate input:" ); ←
41
42
 (3 \text{ of } 6)
43
 input = Console.ReadLine(); // read user input
44
 // loop until user enters the end-of-file indicator (<Ctrl> z)
45
 while ( input != null )
46
47
 <Ctrl> z is the Windows key
 grade = Convert.ToInt32( input ); // read grade off user input
48
 sequence for typing the end-of-
 total += grade; // add grade to total
49
 file indicator.
 ++gradeCounter; // increment number of grades
50
51
 // call method to increment appropriate counter
52
 IncrementLetterGradeCounter( grade );
53
54
 input = Console.ReadLine(); // read user input
55
56
 } // end while
 } // end method InputGrades
57
58
```

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 3 of 6)

<u>Outline</u>

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 4 of 6)

GradeBook.cs

```
(5 of 6)
```

```
83
84
 // display a report based on the grades entered by the user
 public void DisplayGradeReport()
85
86
 Console.WriteLine( "\nGrade Report:" );
87
88
 // if user entered at least one grade...
89
 if ( gradeCounter != 0 )
90
91
 {
 // calculate average of all grades entered
92
93
 double average = ( double ) total / gradeCounter;
94
 // output summary of results
95
 Console.WriteLine( "Total of the {0} grades entered is {1}",
96
97
 gradeCounter, total );
 Console.WriteLine( "Class average is {0:F}", average );
98
 Console.WriteLine( "{0}A: {1}\nB: {2}\nC: {3}\nD: {4}\nF: {5}",
99
```

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 5 of 6)

Outline

```
GradeBook.cs
 "Number of students who received each grade:\n",
100
101
 aCount, // display number of A grades
 (6 \text{ of } 6)
 bCount, // display number of B grades
102
 cCount, // display number of C grades
103
 dCount, // display number of D grades
104
 fCount ); // display number of F grades
105
 } // end if
106
107
 else // no grades were entered, so output appropriate message
 Console.WriteLine( "No grades were entered" );
108
109
 } // end method DisplayGradeReport
110} // end class GradeBook
```

Fig. 6.9 | GradeBook class that uses a switch statement to count A, B, C, D and F grades. (Part 6 of 6)

- The expression following keyword Switch is called the switch expression.
- The application attempts to match the value of the Switch expression with one of the case labels.
- You are required to include a statement that terminates the case, such as a break, a return or a throw.
- The break statement causes program control to proceed with the first statement after the switch.
- If no match occurs, the statements after the default label execute.

Common Programming Error 6.7

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

Outline

• The GradeBookTest application (Fig. 6.10) uses class GradeBook to process a set of grades.

```
GradeBookTest.cs
  // Fig. 6.10: GradeBookTest.cs
 // Create GradeBook object, input grades and display grade report.
 (1 \text{ of } 2)
3
 public class GradeBookTest
5
 public static void Main( string[] args )
6
7
 // create GradeBook object myGradeBook and
8
 // pass course name to constructor
 GradeBook myGradeBook = new GradeBook(
10
 "CS101 Introduction to C# Programming" );
11
 InputGrades reads
12
 a set of grades from the
 myGradeBook.DisplayMessage(); // display welcome message
13
 user.
14
 myGradeBook.InputGrades(); // read grades from user 
15
 myGradeBook.DisplayGradeReport(); // display report based on grades ◀
 DisplayGradeRep
16
 } // end Main
 ort outputs a report
17 } // end class GradeBookTest
 based on the grades
 entered.
```

Fig. 6.10 | Create GradeBook object, input grades and display grade report. (Part 1 of 2)

<u>Outline</u>

```
Welcome to the grade book for
CS101 Introduction to C# Programming!
 GradeBookTest.cs
Enter the integer grades in the range 0-100.
 (2 \text{ of } 2)
Type <Ctrl> z and press Enter to terminate input:
99
92
45
100
57
63
76
14
92
۸z
Grade Report:
Total of the 9 grades entered is 638
Class average is 70.89
Number of students who received each grade:
A: 4
B: 0
c: 1
D: 1
F: 3
```

Fig. 6.10 | Create GradeBook object, input grades and display grade report. (Part 2 of 2)

• Figure 6.11 shows the UML activity diagram for the general **switch** statement.

Fig. 6.11 | switch multiple-selection statement UML activity diagram with break statements.

Software Engineering Observation 6.2

Provide a default case in switch statements. Cases not explicitly tested in a switch that lacks a default case are ignored. Including a default case focuses you on the need to process exceptional conditions.

Good Programming Practice 6.7

Although each case and the default label in a switch can occur in any order, place the default label last for clarity.

- The expression after each case can be only a constant integral expression or a constant string expression.
- You can also use null and character constants which represent the integer values of characters.
- The expression also can be a **constant** that contains a value which does not change for the entire application.

• The break statement causes immediate exit from a statement.

<u>Outline</u>

Figure 6.12 demonstrates a break statement exiting a for.

```
1 // Fig. 6.12: BreakTest.cs
 BreakTest.cs
  // break statement exiting a for statement.
  using System;
  public class BreakTest
6
7
 public static void Main( string[] args )
8
 int count; // control variable also used after loop terminates
10
 for ( count = 1; count <= 10; count++ ) // loop 10 times
11
12
 When count is 5, the
 break statement
 if ( count == 5 ) // if count is 5,
13
 terminates the for
 break; // terminate loop
14
 statement.
15
 Console.Write( "{0} ", count );
16
 } // end for
17
18
19
 Console.WriteLine( "\nBroke out of loop at count = {0}", count );
 } // end Main
20
21 } // end class BreakTest
1 2 3 4
Broke out of loop at count = 5
```

Fig. 6.12 | break statement exiting a for statement.

6.7 break and continue Statements (Cont.)

- The **continue** statement skips the remaining statements in the loop body and tests whether to proceed with the next iteration of the loop.
- In a for statement, the increment expression executes, then the application evaluates the loop-continuation test.

Software Engineering Observation 6.3

Some programmers feel that break and continue statements violate structured programming, since the same effects are achievable with structured programming techniques.

Outline

• Figure 6.13 uses continue in a for statement.

```
ContinueTest.cs
  // Fig. 6.13: ContinueTest.cs
  // continue statement terminating an iteration of a for statement.
  using System:
4
  public class ContinueTest
6
 public static void Main( string[] args )
7
8
 {
 for ( int count = 1; count <= 10; count++ ) // loop 10 times</pre>
 {
10
 Skipping to the next iteration
 if ( count == 5 ) // if count is 5,
11
 when count is 5.
 continue; // skip remaining code in loop
12
13
 Console.Write skips 5
 Console.Write("{0}", count );←
14
 because of the continue
 } // end for
15
 statement.
16
 Console.WriteLine( "\nUsed continue to skip displaying 5" );
17
 } // end Main
19 } // end class ContinueTest
1 2 3 4 6 7 8 9 10
Used continue to skip displaying 5
```

Fig. 6.13 | continue statement terminating an iteration of a for statement.

6.7 break and continue Statements (Cont.)

Software Engineering Observation 6.4

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: First, make your code simple and correct; then make it fast, but only if necessary.

6.8 Logical Operators

Conditional AND (&&) Operator

• The && (conditional AND) operator works as follows:

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

- The combined condition is true if and only if *both* simple conditions are true.
- The combined condition may be more readable with redundant parentheses:

```
( gender == "F" ) \&\& ( age >= 65 )
```


- This table (Fig. 6.14) shows all four possible combinations of false and true values for *expression1* && *expression2*.
- Such tables are called **truth tables**.

expression1	expression2	expression1 && expression2
false	false	false
false	true	true
true	false	true
true	true	true

Fig. 6.14 | && (conditional AND) operator truth table.

Conditional OR (/ /) Operator

• The | (conditional OR) operator, as in the following application segment:

```
if ( ( semesterAverage >= 90 ) || ( finalExam >= 90 ) )
 Console.WriteLine ( "Student grade is A" );
```

- The complex condition evaluates to **true** if either or both of the simple conditions are true.
- Figure 6.15 is a truth table for operator conditional OR (| |).

expression1	expression2	expression1 expression2
false	false	false
false	true	true
true	false	true
true	true	true

Fig. 6.15 | | | (conditional OR) operator truth table.

• The parts of an expression containing && or | operators are evaluated only until it is known whether the condition is true or false.

```
(gender == "F") \&\& (age >= 65)
```

- If gender is not equal to "F" (i.e., it is certain that the entire expression is false) evaluation stops.
- This feature is called **short-circuit evaluation**.

Common Programming Error 6.8

In expressions using operator &&, a condition—which we refer to as the dependent condition—may require another condition to be true for the evaluation of the dependent condition to be meaningful. In this case, the dependent condition should be placed after the other condition, or an error might occur.

Boolean Logical AND (&) and Boolean Logical OR (/) Operators

- The boolean logical AND (&) and boolean logical inclusive OR (|) operators do not perform short-circuit evaluation.
- This is useful if the right operand has a required side effect. For example:

```
( birthday == true ) | ( ++age >= 65 )
```

• This ensures that the condition ++age >= 65 will be evaluated.

Error-Prevention Tip 6.5

For clarity, avoid expressions with side effects in conditions. The side effects may look clever, but they can make it harder to understand code and can lead to subtle logic errors.

Boolean Logical Exclusive OR (1)

- A complex condition containing the **boolean logical exclusive OR** (^) operator (also called the **logical XOR operator**) is true *if and only if one of its operands is* **true** *and the other is* **false**.
- Figure 6.16 is a truth table for the boolean logical exclusive OR operator (^).

expression1	expression2	expression1 ^ expression2
false	false	false
false	true	true
true	false	true
true	true	false

Fig. 6.16 | ∧ (boolean logical exclusive OR) operator truth table.

Logical Negation (!) Operator

• The ! (logical negation) operator enables you to "reverse" the meaning of a condition.

```
if ( ! ( grade == sentinelValue ) )
 Console.WriteLine( "The next grade is {0}", grade );
```

• In most cases, you can avoid using logical negation by expressing the condition differently:

```
if ( grade != sentinelValue )
 Console.WriteLine( "The next grade is {0}", grade );
```

• Figure 6.17 is a truth table for the logical negation operator.

expression	!expression
false	true
true	false

Fig. 6.17 | ! (logical negation) operator truth table.

<u>Outline</u>

• Figure 6.18 demonstrates the logical operators and boolean logical operators.

LogicalOperators .cs

```
1 // Fig. 6.18: LogicalOperators.cs
 (1 \text{ of } 5)
  // Logical operators.
 using System;
4
 public class LogicalOperators
6
 public static void Main( string[] args )
7
8
 // create truth table for && (conditional AND) operator
9
 Console.WriteLine( \{0\} \setminus \{1\}: \{2\} \setminus \{3\}: \{4\} \setminus \{5\}: \{6\} \setminus \{7\}: \{8\} \setminus \{7\}
10
 Producing the truth
11
 "Conditional AND (&&)", "false && false", (false && false),
 table for conditional
 "false && true", (false && true),
12
 AND.
 "true && false", (true && false),
13
 "true && true", ( true && true ) );
14
15
```

Fig. 6.18 | Logical operators. (Part 1 of 5.)

Outline

```
16
 // create truth table for || (conditional OR) operator
 Console.WriteLine( \{0\} \setminus \{1\}: \{2\} \setminus \{3\}: \{4\} \setminus \{5\}: \{6\} \setminus \{7\}: \{8\} \setminus \{7\}
17
 LogicalOperators
 "Conditional OR (||)", "false || false", (false || false),
18
 "false || true", (false || true),
 . CS
19
 "true || false", (true || false),
20
 (2 \text{ of } 5)
 "true || true", (true | true));
21
22
23
 // create truth table for & (boolean logical AND) operator
 Producing the truth table
 24
 for conditional OR.
25
 "Boolean logical AND (&)", "false & false", (false & false),
 "false & true", (false & true),
26
 Producing the truth table
 "true & false", (true & false),
27
 for boolean logical AND.
 "true & true", (true & true));
28
29
30
 // create truth table for | (boolean logical inclusive OR) operator
 Console.WriteLine( \{0\} \setminus \{1\}: \{2\} \setminus \{3\}: \{4\} \setminus \{5\}: \{6\} \setminus \{7\}: \{8\} \setminus \{7\}
31
 "Boolean logical inclusive OR (|)",
32
 Producing the truth table
 "false | false", (false | false),
33
 for boolean logical
 "false | true", (false | true),
34
 inclusive OR.
35
 "true | false", (true | false),
 "true | true" (true | true ));
36
37
```

Fig. 6.18 | Logical operators. (Part 2 of 5.)

Outline

```
LogicalOperators
 // create truth table for ^ (boolean logical exclusive OR) operator
38
 .CS
39
 Console.WriteLine( \{0\} \setminus \{1\}: \{2\} \setminus \{3\}: \{4\} \setminus \{5\}: \{6\} \setminus \{7\}: \{8\} \setminus \{7\}
 "Boolean logical exclusive OR (^)",
40
 (3 \text{ of } 5)
41
 "false ^ false ^ false ^, ( false ^ false ),
 "false ^ true", (false ^ true),
42
 "true ^ false", (true ^ false),
43
 Producing the truth table
 "true ^ true". ( true ^ true ) ):
44
 for boolean logical
45
 exclusive OR.
 // create truth table for ! (logical negation) operator
46
 Console.WriteLine( \{0\} \setminus \{1\}: \{2\} \setminus \{3\}: \{4\},
47
 Producing the truth table
 "Logical negation (!)", "!false", (!false),
48
 for logical negation.
49
 "!true", (!true));
50
 } // end Main
51 } // end class LogicalOperators
```

Fig. 6.18 | Logical operators. (Part 3 of 5.)

<u>Outline</u>

```
LogicalOperators
 .CS
Conditional AND (&&)
false && false: False
false && true: False
 (4 \text{ of } 5)
true && false: False
true && true: True
Conditional OR (||)
false || false: False
false || true: True
true || false: True
true || true: True
Boolean logical AND (&)
false & false: False
false & true: False
true & false: False
true & true: True
```

Fig. 6.18 | Logical operators. (Part 4 of 5.)

<u>Outline</u>

LogicalOperators

```
Boolean logical inclusive OR (|)

false | false: False
false | true: True

true | false: True

true | true: True

Boolean logical exclusive OR (^)
false ^ false: False
false ^ true: True

true ^ false: True

true ^ true: False

Logical negation (!)
!false: True
!true: False
```

Fig. 6.18 | Logical operators. (Part 5 of 5.)

• Figure 6.19 shows the C# operators from highest precedence to lowest.

Ope	rators					Associativity	Туре
-	new	++ (p	ostfix)	(p	ostfix)	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

Fig. 6.19 | Precedence/associativity of the operators discussed so far. (Part 1 of 2.)

Oper	ators					Associativity	Туре
&						left to right	boolean logical AND
٨						left to right	boolean logical exclusive OR
- 1						left to right	boolean logical inclusive OR
&&						left to right	conditional AND
- 11						left to right	conditional OR
?:						right to left	conditional
=	+=	-=	*=	/=	%=	right to left	assignment

Fig. 6.19 | Precedence/associativity of the operators discussed so far. (Part 2 of 2.)

6.9 Structured-Programming Summary

- Structured programming produces applications that are easier to understand, test, debug, and modify.
- The final state of one control statement is connected to the initial state of the next (Fig. 6.20). We call this "control-statement stacking."

Fig. 6.20 | C#'s single-entry/single-exit sequence, selection and repetition statements.

Rules for forming structured applications

- Begin with the simplest activity diagram (Fig. 6.22).
- 2 Any action state can be replaced by two action states in sequence.
- 3 Any action state can be replaced by any control statement.
- 4 Rules 2 and 3 can be applied as often as necessary in any order.

Fig. 6.21 | Rules for forming structured applications.

• We begin with the simplest activity diagram (Fig. 6.22).

Fig. 6.22 | Simplest activity diagram.

- Rule 2 generates a stack of control statements, so let us call rule 2 the stacking rule.
- Repeatedly applying rule 2 results in an activity diagram containing many action states in sequence (Fig. 6.23).

Fig. 6.23 | Repeatedly applying the stacking rule (Rule 2) of Fig. 6.21 to the simplest activity diagram.

- Rule 3 is called the **nesting rule**.
- Repeatedly applying rule 3 results in an activity diagram with neatly nested control statements.

Fig. 6.24 | Repeatedly applying the nesting rule (Rule 3) of Fig. 6.21 to the simplest activity diagram.

- Rule 4 generates larger, more involved and more deeply nested statements.
- If the rules are followed, an "unstructured" activity diagram (like the one in Fig. 6.25) cannot be created.

Fig. 6.25 | "Unstructured" activity diagram.

