COIS1020H: Programming for Computing Systems

Chapter 4
Making Decisions

Understanding Logic-Planning Tools and Decision Making

Pseudocode

 Tool that helps programmers plan a program's logic by writing plain English statements

Flowchart

 You write the steps in diagram form as a series of shapes connected by arrows

Understanding Logic-Planning Tools and Decision Making

Sequence structure

- One step follows another unconditionally
- Sometimes, logical steps do not follow in an unconditional sequence

Understanding Logic-Planning Tools and Decision Making (cont'd.) Go west on Algonquin Road Turn left on Roselle Road Exit south at Arlington Heights Road Proceed to 688 Arlington Heights Road Enter expressway heading east Exit south at Arlington Heights Road Exit south at Arlington Heights Road Exit south at Arlington Heights Road Figure 4-1 Flowchart and pseudocode for a series of sequential steps

Understanding Logic-Planning Tools and Decision Making (cont'd.)

Decision structure

- Involves choosing between alternative courses of action based on some value within a program
- All computer decisions are yes-or-no decisions
 - · When reduced to their most basic form

Understanding Logic-Planning Tools and Decision Making (cont'd.)

Figure 4-2 Flowchart including a decision

Making Decisions Using the if Statement

- if statement
 - Used to make a single-alternative decision
- Block
 - One or more statements contained within a pair of curly braces

Making Decisions Using the if Statement (cont'd.) if(number < 5) Console.WriteLine("A"); Console.WriteLine("B");

false number < 5)
Console.WriteLine("A");
Console.WriteLine("B");

write "A"

Figure 4-3 Flowchart and code including a typical if statement followed by a separate statement

Making Decisions Using the if Statement (cont'd.)

Figure 4-6 Flowchart and code including an if statement that is missing curly braces or that has inappropriate indenting

Making Decisions Using the if Statement (cont'd.)

- Nested if
 - One decision structure is contained within another

Figure 4-7 Flowchart and code showing the logic of a nested if

Making Decisions Using the if Statement (cont'd.)

```
Enter an integer 8
 using System;
 public class NestedDecision
 8 is between 5 and 10
 public static void Main()
 const int HIGH = 10, LOW = 5;
 Enter an integer 4
 string numberString;
 int number;
 Console.Write("Enter an integer ");
 Enter an integer 10
 numberString = Console.ReadLine();
 number = Convert.ToInt32(numberString);
 if(number > LOW)
 if(number < HIGH)</pre>
 Console.WriteLine("{0} is between {1} and {2}",
 number, LOW, HIGH);
 }
Figure 4-8 Program using nested if
```

Making Decisions Using the if-else Statement

- Dual-alternative decisions
 - Have two possible outcomes
- if-else statement
 - Used to perform one action when a Boolean expression evaluates as true
 - And an alternate action when it evaluates as false

Using Compound Expressions in if Statements

- You can combine multiple decisions into a single if statement
 - Using a combination of AND (&&) and OR (||) operators

Using the Conditional AND Operator

- Conditional AND operator
 - Determines whether two expressions are both true
 - Written as two ampersands (& &)
 - You must include a complete Boolean expression on each side of the operator
- Short-circuit evaluation
 - Expressions in each part of an AND expression are evaluated only as much as necessary
 - if the first condition is false, the second condition is not evaluated (overall condition will always be false)

Using the Conditional AND Operator (cont'd.)

```
// using &&
  if(age >= 0 && age < 120)
 Console.WriteLine("Age is valid");
// using nested ifs
  if(age >= 0)
 if(age < 120)
 Console.WriteLine("Age is valid");</pre>
```

Figure 4-13 Comparison of the && operator and nested if statements

- Common application of Conditional AND
 - Determine if a number falls into a range (0 ≤ grade ≤ 100)

```
if ((grade >= 0) && (grade <= 100)) // correct
if (0 <= grade <= 100) // incorrect
```

19

Using the Conditional OR Operator

- Conditional OR operator
 - Used when you want some action to occur even if only one of two conditions is true
 - Short circuited as well (if first condition is true)
 - Written as | |

```
// using ||
if(age < 0 || age >= 120)
 Console.WriteLine("Age is not valid");
// using nested ifs
if(age < 0)
 Console.WriteLine("Age is not valid");
else
if(age >= 120)
 Console.WriteLine("Age is not valid");
```

Figure 4-14 Comparison of the || operator and nested if statements

Using the Logical AND and OR Operators

- Boolean logical AND (♠) and Boolean logical inclusive OR (↓) operators
 - Work similar to their & & and | | (conditional AND and OR) counterparts
 - They do not support short-circuit evaluation
 - Can lead to a **side effect** (unintended consequence)
 - they are applied in a bit-wise approach

Combining AND and OR Operators

```
using System;
public class MovieDiscount
{
 public static void Main()
 {
 int age = 10;
 char rating = 'R';
 const int CHILD_AGE = 12;
 const int SENIOR_AGE = 65;
 Console.WriteLine("When age is {0} and rating is {1}",
 age, rating);
 iff((age <= CHILD_AGE || age >= SENIOR_AGE) &&
 rating == 'G')
 Console.WriteLine("Discount applies");
 else
 Console.WriteLine("Full price");
 }
}
```

Figure 4-15 Movie ticket discount program using parentheses to alter precedence of Boolean evaluations

Multi-Alternative If Statements

- Multi-alternative if statements are used if it is necessary to have more than just two alternatives
- if-else-if *statements* can become very complex.
- Imagine the following decision set.
 if it is very cold, wear a heavy coat,
 else, if it is chilly, wear a light jacket,
 else, if it is windy, wear a windbreaker,
 else, if it is hot, wear no jacket.

Multi-Alternative If Statements

```
if (expression)
 statement or block
else if (expression)
 statement or block
else if (expression)
 statement or block
. . . // Put as many else ifs as needed
else
 statement or block
```

- Care must be used since else statement matches up with the immediately preceding unmatched if statement.
- Example: Assume you are to assign a letter grade based on an numeric grade that has been input

```
LetterGrade.cs (cont'd)
// Display the grade.
if (mark < 60)
 Output 1:
 grade = 'F';
 Enter your numeric mark => 78
else if (mark < 70)
 The letter grade for 78 is C.
 grade = 'D';
else if (mark < 80)
 grade = 'C';
 Output 2:
else if (mark < 90)
 Enter your numeric mark => 103
 grade = 'B';
 The letter grade for 103 is X.
else if (mark <= 100)
 grade = 'A';
 // Invalid score
 Console.WriteLine("Invalid mark.");
 grade = 'X';
Console.WriteLine("The letter grade for {0} is {1}.", mark, grade);
Console.ReadLine();
```


Decisions Using the switch Statement

- switch structure
 - Tests a single variable against a series of exact matches
- Keywords
 - switch, case, break, and default
- C# supports "No fall through rule"
 - Not allowing code to reach the end of a case
 - Use a break statement at the end of each case (or cases)

Decisions Using the switch Statement

```
if(year == 1)
  Console.WriteLine("Freshman");
else
 if(year == 2)
 Console.WriteLine("Sophomore");
 if(year == 3)
 Console.WriteLine("Junior");
 if(year == 4)
 Console.WriteLine("Senior");
 Console.WriteLine("Invalid year");
```

Figure 4-18 Executing multiple alternatives using a series of if statements

Decisions Using the switch Statement

```
switch(year)
  case 1:
 Console.WriteLine("Freshman");
 break;
 case 2:
 Console.WriteLine("Sophomore");
 Console.WriteLine("Junior");
 case 4:
 Console.WriteLine("Senior");
 break;
 default:
 Console.WriteLine("Invalid year");
 break;
}
```

Figure 4-19 Executing multiple alternatives using a switch statement

Decisions Using the switch Statement

- The selector (year in the previous example) must be an integral data type (integer, character, enumerated)
- The keyword case is followed by one of the possible values that might equal the selector
- A switch does not need a default case
 - Good programming practice to include one
- You can use multiple labels to govern a list of statements

Decisions Using the switch Statement

```
switch(year)
{
 case 1:
 Console.WriteLine("Freshman");
 break;
 case 2:
 Console.WriteLine("Sophomore");
 break;
 case 3:
 case 4:
 Console.WriteLine("Upperclass");
 break;
 default:
 Console.WriteLine("Invalid year");
 break;
}
```

Figure 4-20 Example switch structure using multiple labels to execute a single statement block

```
PetFood.cs

// This program demonstrates a menu-driven interface using a switch statement using System;

public static class PetFood
{
 public static void Main()
 {
 char foodGrade; // Grade of pet food.

 // Prompt the user for a grade of pet food.

 Console.WriteLine("Our pet food is available in three grades: A, B, and C");
 Console.Write("Which do you want pricing for => ");
 foodGrade = Convert.ToChar(Console.ReadLine());
```

PetFood.cs (cont'd) // Display pricing for the selected grade. Output 1: switch(foodGrade) Our pet food is available in three grades: A, B, and C. case 'a': case 'A': Which do you want pricing for? b Console.WriteLine("75 cents per kg."); 50 cents per kg. break; case 'b': case 'B': Console.WriteLine("50 cents per kg."); Output 2: break; Our pet food is available in three grades: case 'c': case 'C': A, B, and C. Console.WriteLine("35 cents per kg."); Which do you want pricing for? A break; 75 cents per kg. default: Console.WriteLine("Invalid choice."); Output 3: break; Our pet food is available in three grades: A, B, and C. Console.ReadLine(); Which do you want pricing for? x Invalid choice

PetFood.cs (cont'd) // Alternate form of the switch statement using the char.ToUpper() method // to reduce the number of cases switch(char.ToUpper(foodGrade)) Console.WriteLine("75 cents per kg."); break; Console.WriteLine("50 cents per kg."); break; case 'C': Console.WriteLine("35 cents per kg."); Console.WriteLine("Invalid choice."); break;

Using the Conditional Operator

- **Conditional operator**
 - Used as an abbreviated version of the if-else statement
 - A ternary operator
 - Has limited application
- Syntax

```
testExpression ? trueResult : falseResult;
```

Example

```
biggerNum = (a > b) ? a : b;
```

Using the NOT Operator

- NOT operator
 - Written as an exclamation point (!)
 - Negates the result of any Boolean expression
 - Used more to improve readability of a program than an absolute must especially with Boolean data types: while (!done)
- Example: consider car insurance premiums
 if (age > 25) then premium = 200; else premium = 125;
 if (!(age > 25)) then premium = 125; else premium = 200;

Avoiding Common Errors When Making Decisions

- Most frequent errors include:
 - Using the assignment operator instead of the comparison operator (= vs. ==)
 - Inserting a semicolon after the Boolean expression in an if statement (sematic versus syntax error) if (salary > 50000); // incorrect
 - Failing to block a set of statements with curly braces
 - Failing to include a complete Boolean expression on each side of an && or || operator

```
if(grade >= 0 && <= 100) // incorrect
if(grade >= 0 && grade <= 100) // correct
```

Performing Accurate and Efficient Range Checks

- Range check
 - A series of if statements that determine whether a value falls within a specified range
- Problem

```
if (saleAmount >= 1000)
commissionRate = 0.08;
if (saleAmount >= 500)
commissionRate = 0.06;
if (saleAmount <= 499)
commissionRate = 0.05;

Although it was not the programmer's intention, both of the first two if statements are true for any saleAmount greater than or equal to 1000.
```

Performing Accurate and Efficient Range Checks (cont'd.)

Solution

```
if(saleAmount >= 1000)
 commissionRate = 0.08;
else if(saleAmount >= 500)
 commissionRate = 0.06;
else commissionRate = 0.05;
```

 Never substitute a series of single if statements for a multi-alternative if statement

.()

Using && and II Appropriately

- Problem
 - Print an error message when an employee's hourly pay rate is under \$5.65 and when an employee's hourly pay rate is over \$60
- Solution

```
if(payRate < 5.65 || payRate > 60)
Console.WriteLine ("Error in pay rate");
```

41

Using the ! Operator Correctly

- Problem
 - Make sure that if the sales code is not 'A' or 'B', the customer gets a 10% discount
- Correct

```
if(salesCode != 'A' && salesCode != 'B')
  discount = 0.10;
if(!(salesCode == 'A' || salesCode == 'B'))
  discount = 0.10;
```

Incorrect

```
if(salesCode != 'A' || salesCode != 'B')
discount = 0.10;
```

Summary

- A flowchart is a pictorial tool that helps you understand a program's logic
- You use an if statement to make a singlealternative decision
- When you make a dual-alternative decision, you can use an if-else statement
- Conditional AND operator determines whether two expressions are both true
- Use the conditional OR operator when you want some action to occur when one or both of two conditions are true

43

Summary (cont'd.)

- AND operators take precedence
- The switch statement tests a single variable against a series of exact matches
- The conditional operator is used as an abbreviated version of the if-else statement
- You use the NOT operator to negate the result of any Boolean expression
- Common errors when making decisions