

Chapter 4:

Making Decisions

Addison-Wesley is an imprint of

Copyright © 2012 Pearson Education, Inc.

STARTING OUT WITH

From Control Structures through Objects
seventh edition

TONY GADDIS

4

The if/else if Statement Multi-selector

The if/else if Statement

- Tests a series of conditions until one is found to be true
- Often simpler than using nested if/else statements
- Can be used to model thought processes such as:

"If it is raining, take an umbrella, else, if it is windy, take a hat, else, take sunglasses"

if/else if Format

```
if (expression)
 statement1; // or block
else if (expression)
 statement2; // or block
 . // other else ifs
else if (expression)
 statementn; // or block
```

The if/else if Statement in Program 4-13

```
// Determine the letter grade.
21
 if (testScore >= A SCORE)
22
 cout << "Your grade is A.\n";
23
24
 else if (testScore >= B SCORE)
 cout << "Your grade is B.\n";
25
 else if (testScore >= C SCORE)
26
 cout << "Your grade is C.\n";
27
28
 else if (testScore >= D SCORE)
 cout << "Your grade is D.\n";
29
30
 else
31
 cout << "Your grade is F.\n";
```

Using a Trailing else to Catch Errors in Program 4-14

• The trailing else clause is optional, but it is best used to catch errors.

```
// Determine the letter grade.
21
22
 if (testScore >= A SCORE)
2.3
 cout << "Your grade is A.\n";
 else if (testScore >= B SCORE)
24
 cout << "Your grade is B.\n";
25
 else if (testScore >= C SCORE)
26
2.7
 cout << "Your grade is C.\n";
 else if (testScore >= D SCORE)
28
 cout << "Your grade is D.\n";
29
30
 else if (testScore >= 0)
 cout << "Your grade is F.\n";
31
32
 else
 cout << "Invalid test score.\n";
33
```

This trailing

invalid test

else

catches

scores

Copyright © 2012 Pearson Education, Inc.

Flags

Flags

- Variable that signals a condition
- Usually implemented as a bool variable
- Can also be an integer
 - The value 0 is considered false
 - Any nonzero value is considered true
- As with other variables in functions, must be assigned an initial value before it is used

Review

Logical Operators

Logical Operators

- Used to create relational expressions from other relational expressions
- Operators, meaning, and explanation:

& &	AND	New relational expression is true if both expressions are true
	OR	New relational expression is true if either expression is true
!	NOT	Reverses the value of an expression – true expression becomes false, and false becomes true

Logical Operators-Examples

int
$$x = 12$$
, $y = 5$, $z = -4$;

(x > y) && (y > z)	true
(x > y) && (z > y)	false
$(x \le z) (y == z)$	false
$(x \le z) (y != z)$	true
! (x >= z)	false

The logical && operator in Program 4-15

```
21
 // Determine the user's loan qualifications.
22
 if (employed == 'Y' && recentGrad == 'Y')
23
 {
24
 cout << "You qualify for the special "
25
 << "interest rate.\n";
26
27
 else
28
29
 cout << "You must be employed and have\n"
30
 << "graduated from college in the\n"
31
 << "past two years to qualify.\n";
32
 }
```

The logical | | Operator in Program 4-16


```
23
 // Determine the user's loan qualifications.
 if (income >= MIN INCOME | years > MIN YEARS)
24
 cout << "You qualify. \n";
25
26
 else
27
28
 cout << "You must earn at least $"
29
 << MIN INCOME << " or have been "
30
 << "employed more than " << MIN YEARS
 << " years.\n";
31
32
```

The logical! Operator in Program 4-17

```
23
 // Determine the user's loan qualifications.
 if (!(income >= MIN INCOME | years > MIN YEARS))
24
25
26
 cout << "You must earn at least $"
27
 << MIN INCOME << " or have been "
28
 << "employed more than " << MIN YEARS
29
 << " years.\n";
30
31
 else
32
 cout << "You qualify.\n";
```

Logical Operator-Notes

- ! has highest precedence, followed by & &,
 then | |
- If the value of an expression can be determined by evaluating just the subexpression on left side of a logical operator, then the sub-expression on the right side will not be evaluated (short circuit evaluation)

Checking Numeric Ranges with Logical Operators

Checking Numeric Ranges with Logical Operators

Used to test to see if a value falls inside a range:


```
if (grade >= 0 && grade <= 100)
  cout << "Valid grade";</pre>
```

Can also test to see if value falls outside of range:

```
if (grade <= 0 || grade >= 100)
  cout << "Invalid grade";</pre>
```

Cannot use mathematical notation:


```
if (0 <= grade <= 100) //doesn't work!
```


The Conditional Operator Two Way Selector

The Conditional Operator

- Can use to create short if/else statements
- Format: expr ? expr : expr;

The Conditional Operator

- The value of a conditional expression is
 - The value of the second expression if the first expression is true
 - The value of the third expression if the first expression is false
- Parentheses () may be needed in an expression due to precedence of conditional operator

The Conditional Operator in Program 4-22

```
1 // This program calculates a consultant's charges at $50
 2 // per hour, for a minimum of 5 hours. The ?: operator
 3 // adjusts hours to 5 if less than 5 hours were worked.
 4 #include <iostream>
 5 #include <iomanip>
 6 using namespace std;
 8 int main()
9 {
10
 const double PAY RATE = 50.0; // Hourly pay rate
 const int MIN HOURS = 5; // Minimum billable hours
11
 // Hours worked
12
 double hours,
13
 // Total charges
 charges;
14
15
 // Get the hours worked.
16
 cout << "How many hours were worked? ";
17
 cin >> hours;
18
19
 // Determine the hours to charge for.
 hours = hours < MIN HOURS ? MIN HOURS : hours;
20
21
 // Calculate and display the charges.
22
23
 charges = PAY RATE * hours;
24
 cout << fixed << showpoint << setprecision(2)</pre>
25
 << "The charges are $" << charges << endl;
26
 return 0;
27 }
```

Two Variables with the Same Name in Program 4-30

Program 4-30

```
1 // This program uses two variables with the name number.
2 #include <iostream>
3 using namespace std;
 int main()
 // Define a variable named number.
 int number:
9
10
 cout << "Enter a number greater than 0: ";
11
 cin >> number;
 if (number > 0)
13
14
 int number; // Another variable named number.
15
 cout << "Now enter another number: ";
16
 cin >> number;
17
 cout << "The second number you entered was "
18
 << number << endl;
19
 cout << "Your first number was " << number << endl;
20
21
 return 0;
22 }
```

Program Output with Example Input Shown in Bold

```
Enter a number greater than 0: 2 [Enter]
Now enter another number: 7 [Enter]
The second number you entered was 7
Your first number was 2
```