

Chapter 3

Loops & Decisions

Animated Version

Chapter 3 - 1

Topics

- Relational Operators
- Loops
- Decisions
- Logical Operators
- Precedence Summary
- Other Control Statements

Relational Operators

- A relational operator compares two values.
- The comparison involves such relationships as equal to, less than, and greater than.
- The result of the comparison is true or false; for example, either two values are equal (true), or they're not (false).

```
// relat.cpp
 Output:
// demonstrates relational operators
 Enter a number: 20
#include <iostream>
 numb<10 is 0
using namespace std;
 numb>10 is 1
 numb==10 is 0
int main()
 int numb;
 cout << "Enter a number: ";</pre>
 cin >> numb;
 cout << "numb<10 is " << (numb < 10) << endl;
 cout << "numb>10 is " << (numb > 10) << endl;</pre>
 cout << "numb==10 is " << (numb == 10) << endl;</pre>
 return 0;
```

Chapter 3 - 3

Relational Operators (1)

Complete List Of C++ Relational Operators:

Operator	Meaning	<pre>jane = 44; harry = 12; (jane == harry)</pre>	//assignment statement	
>	Greater than (greater than)		<pre>//assignment statement //false</pre>	
<	Less than	(harry <= 12)	//true	
==	Equal to	(jane > harry) (jane >= 44)	//true //true	
]=	Not equal to	(harry != 12)	// false	
>=	Greater than or equal to	(7 < harry) (0)	<pre>//true //false (by definition)</pre>	
<=	Less than or equal to	(44)	<pre>//true (since it's not 0)</pre>	

Note that:

- ☐ The equal operator, ==,uses two equal signs. A common mistake is to use a single equal sign—the assignment operator—as a relational operator. This is a nasty bug, since the compiler may not notice anything wrong.
- ☐ C++ generates a 1 to indicate true, it assumes that any value other than 0 (such as −7 or 44) is true; only 0 is false.

Loops

- Loops cause a section of your program to be repeated a certain number of times. The repetition continues while a condition is true. When the condition becomes false, the loop ends and control passes to the statements following the loop.
- □ three kinds of loops in C++: the for loop, the while loop, and the do loop.

The For Loop:

- ☐ The for loop executes a section of code a fixed number of times.
- □ Basic Construction: for (j=0; j<15; j++)
- □ Here, The for statement controls the loop. It consists of the keyword for, followed by parentheses that contain three expressions separated by semicolons.
- ☐ These three expressions are the initialization expression, the test expression, and the increment expression.

Chapter 3 - 5

Loops (2)

The Initialization Expression:

The initialization expression is executed only once, when the loop first starts. It gives the loop variable an initial value

The Test Expression:

The test expression usually involves a relational operator. It is evaluated each time through the loop, just before the body of the loop is executed. It determines whether the loop will be executed again. If the test expression is true, the loop is executed one more time. If it's false, the loop ends, and control passes to the statements following the loop.

The Increment Expression

The increment expression changes the value of the loop variable, often by incrementing it. It is always

executed at the end of the loop, after the loop body has been executed. Here the increment operator ++ adds 1 to j each time through the loop.

Chapter 3 - 6

Loops (2)

Loops (3)

```
// factor.cpp
 // calculates factorials, demonstrates FOR loop
#include <iostream>
using namespace std;
int main()
 unsigned int numb;
 -Variables Defined in for
 unsigned long fact=1;
 //long for land
 Statements
 cout << "Enter a number: "</pre>
 cin >> numb;
 decrements the loop
 //get number
 variable
 for(int j=numb; j>0; j--)
 //multiply 1 by
 fact *= j;
 //numb, numb-1, ..., 2, 1
 cout << "Factorial is " << fact << endl;</pre>
 return 0;
 Output:
 Enter a number: 10
 Factorial is 3628800
for( j=0, alpha=100; j<50; j++, beta-- ) ←
 -Multiple Initialization and
 Test Expressions
 // body of loop
 Chapter 3 - 8
```

Loops(4)

The While Loop:

The for loop does something a fixed number of

Times but While loop is used when you don't know how many times you want to do something before you start the loop.

☐ The while loop looks like a simplified version of the for loop. It contains a test expression but no initialization or increment expressions.

□ In a while loop, the test expression is evaluated at the beginning of the loop. If the test expression is false when the loop is entered, the loop body won't be executed at all.

■Multiple statement is also used in while loop.

```
Output:
// endon0.cpp
// demonstrates WHILE loop
 33
#include <iostream>
 144
using namespace std;
 0
int main()
 int n = 99;
 // make sure n isn't
 initialized to 0
  while( n != 0 ) // loop until n is 0
 cin >> n:
 // read a number into n
 cout << endl:
  return 0;
```

```
Test expression
while (n!=0) () --- Note: no semicolon here
 statement;
 Single-statement loop body
 Test expression
while (v2<45)()-
 - Note: no semicolon here
 statement;
 statement;
 Multiple-statement loop body
 statement;
 10
 Note: no semicolon here
```

Chapter 3 - 9

Test expression False True Body of loop

// fibo.cpp // demonstrates WHILE loops using fibonacci series #include <iostream> using namespace std; int main() //largest unsigned long { const unsigned long limit = 4294967295; unsigned long next=0; //next-to-last term unsigned long last=1; //last term while(next < limit / 2) //don't let results get too big</pre> cout << last << " "; //display last term long sum = next + last; //add last two terms //variables move forward next = last: last = sum; // in the series cout << endl; Output: 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181 6765 10946 17711 28657 46368 75025 121393 196418 317811 514229 832040 1346269 2178309 return 0;

Loops (5)

3524578 5702887 9227465 14930352 24157817 39088169 63245986 102334155 165580141 267914296 433494437 701408733 1134903170 1836311903 2971215073


```
// while4.cpp
// prints numbers raised to fourth power
#include <iostream>
#include <iomanip>
 //for setw
using namespace std;
int main()
 {
 int pow=1;
 //power initially 1
 int numb=1;
 //numb goes from 1 to ???
 while( pow<10000 )</pre>
 //loop while power <= 4 digits
 cout << setw(2) << numb;
 //display number
 cout << setw(5) << pow << endl; //display fourth power</pre>
 ++numb;
 //get ready for next
 power
 pow = numb*numb*numb;
 //calculate fourth power
 cout << endl;
 return 0;
 81
 256
 625
 1296
 2401
 4096
```

Arithmetic Vs. Relational Operator:

- Arithmetic operators have a higher precedence than relational operators.

Loops (7)

□ do Loop: the loop body is executed at least once, no matter what the initial state of the test expression then do loop is used.


```
// demonstrates DO loop
#include <iostream>
using namespace std;
 long dividend, divisor;
 char ch;
 //start of do loop
 //do some processing
 cout << "Enter dividend: "; cin >> dividend;
 cout << "Enter divisor: "; cin >> divisor;
cout << "Quotient is " << dividend / divisor;</pre>
 cout << ", remainder is " << dividend % divisor;</pre>
 cout << "\nDo another? (y/n): "; //do it again?</pre>
 cin >> ch;
 while( ch != 'n' );
 //loop condition
 Enter dividend: 11
 Enter divisor: 3
 Quotient is 3, remainder is 2
 Do another? (v/n): v
 Enter dividend: 222
 Enter divisor: 17
 Quotient is 13, remainder is 1 Do another? (y/n): n
 Chapter 3 - 11
```

When to Use Which Loop

- The for loop is appropriate when you know in advance how many times the loop will be executed.
- The while and do loops are used when you don't know in advance when the loop will terminate
 - the while loop when you may not want to execute the loop body even once, and
 - the do loop when you're sure you want to execute the loop body at least once.

Decisions: The if Statement (1)

- The if statement is the simplest of the decision statements.
- The if keyword is followed by a test expression in parentheses
- the syntax of if is very much like that of while The difference is that the statements following the if are executed only once if the test expression is true.
- You can nest ifs inside loops, loops inside ifs, ifs inside ifs, and so on.

```
Test expression

if (x>100)
statement;
Single-statement if body

False

Test expression

if (speed<=55)
{
statement;
statement;
statement;
body
Statement;
```

```
// ifdemo.cpp
// demonstrates IF statement
#include <iostream>
using namespace std;
int main()
 {
 int x;

 cout << "Enter a number: ";
 cin >> x;
 if( x > 100 )
 cout << "That number is greater than 100\n";
 return 0;
}

Output:
 Enter a number: 2000
 That number is greater than 100</pre>
```

Chapter 3 - 13

The if Statement (2)

Multiple Statements in the if Body

Nesting if s Inside Loops

```
// if2.cpp
// demonstrates IF with multiline body
#include <iostream>
using namespace std;

int main()
 {
 int x;

 cout << "Enter a number: ";
 cin >> x;
 if( x > 100 )
 {
 cout << "The number " << x;
 cout << " is greater than 100\n";
 }
 return 0;
 }


 Output:
 Enter a number: 12345
 The number 12345 is greater than 100</pre>
```

- causes the program to terminate, no matter where it is in the listing.
- argument is returned to the operating system when the program exits.
 - 0: successful termination;
 - other numbers: errors.

```
prime.cpp
// demonstrates IF statement with prime numbers
#include <iostream>
using namespace std;
#include cess.h>
 //for exit()
int main()
 unsigned long n, j;
 cout << "Enter a number: ";</pre>
 cin >> n;
 //get number to
 test
 for(j=2; j <= n/2; j++)</pre>
 //divide by every
 integer from
 if(n%j == 0)
 //2 on up; if
 {\tt remainder} \ {\tt is} \ {\tt 0} \,,
 //it's divisible
 by j
 cout << "It's not prime; divisible by "
 << j << endl;
 exit(0);
program
 //exit from the
 Output:
 cout << "It's prime\n";</pre>
 Enter a number: 13
 return 0;
 It's prime
 Enter a number: 22229
 It's prime
 Enter a number: 22231
 It's not prime; divisible by 11
```

Decisions: The if...else Statement

- The if statement lets you do something if a condition is true. If it isn't true, nothing happens.
- But suppose we want to do one thing if a condition is true, and do something else if it's false. That's where the if...else statement comes in.
- It consists of an if statement, followed by a statement or block of statements, followed by the keyword else, followed by another statement or block of statements.

Style Guide

```
if ( <boolean expression> ) {
 ...
} else {
 ...
}
```

Style 1

```
if ( <boolean expression> )
{
 ...
}
else
{
 ...
}
```

Style 2

Decisions: The if...else Statement (2)

- The getche() Library Function
 - cin and >>: requires the user always press the Enter key
 - getche(): returns each character as soon as it's typed
 - requires the CONIO.H header file
 - getch(): doesn't echo the character to the screen

```
// chcount.cpp
// counts characters and words typed in
#include <iostream>
using namespace std;
#include <comio.h>
 //for getche()
int main()
 int chcount=0;
 //counts non-space characters
 int wdcount=1;
 //counts spaces between words
 char ch = 'a';
 //ensure it isn't '\r'
  cout << "Enter a phrase: ";
while( ch != '\r' )</pre>
 //loop until Enter typed
 ch = getche():
 //read one character
 //if it's a space
 if( ch==' ' )
 wdcount++;
 //count a word
 //otherwise,
 chcount++;
 //count a character
 //display results
 cout << "\nWords=" << wdcount << endl</pre>
 << "Letters=" << (chcount-1) << endl;
 return 0;
 Output:
 For while and do
 Words=4
```


With assignment expressions

```
// chcnt2.cpp
  counts characters and words typed in
#include <iostream>
using namespace std;
#include <conio.h>
int main()
  int chcount=0;
  int wdcount=1;
 // space between two words
  char ch:
 while( (ch=getche()) != '\r'
{
// loop until Enter typed
 if( ch==' ')
 // if it's a space
 wdcount++;
 // count a word
 // otherwise,
 // count a character
 // display results
  cout << "\nWords=" << wdcount << endl
 << "Letters=" << chcount << endl;
  return 0;
 Output:
 Enter a number: 13
 It's prime
 Enter a number: 22229
 It's prime
 Enter a number: 22231
 It's not prime; divisible by 11
```

Chapter 3 - 17

Nested if ... else Statements

```
// adelseif.cpp
// demonstrates ELSE...IF with adventure program
#include <iostream>
using namespace std;
#include <conio.h>
 //for getche()
int main()
 char dir='a';
 int x=10, y=10;
 cout << "Type Enter to quit\n";</pre>
 while( dir != '\r' )
 //until Enter is typed
 cout << "\nYour location is " << x << ", " << y;
 cout << "\nPress direction key (n, s, e, w): ";</pre>
 dir = getche();
 //get character
 if( dir=='n')
 //go north
 y--:
 else if( dir=='s' )
 //go south
 y++;
 else if( dir=='e' )
 //go east
 else if( dir=='w' )
 //go west
 } //end while
 return 0;
 Output:
 } //end main
 Your location is 10, 10
 Press direction key (n, s, e, w): n
 Your location is 10, 9
 Press direction key (n, s, e, w): e
 Your location is 11, 9
 Press direction key (n, s, e, w):
```


Matching else

Are (A) and (B) different?

```
Both (A) and (B) means...
if (x < y)
 if (x < z)
 cout << "Hello";
 if (x < y) {
 if (x < z) {
else
 cout<<"Hello";
 cout << "Good bye";
 } else {
 cout << "Good bye";
if (x < y)
 if (x < z)
 cout<<"Hello";
 else
 cout << "Good bye";
```

The else...if Construction

- The nested if...else statements in the program look clumsy and can be hard—for humans—to interpret, especially if they are nested more deeply than shown.
- else...if: another approach to writing the same statements.

```
// adelseif.cpp
 / demonstrates ELSE...IF with adventure program
#include <iostream>
using namespace std;
#include <comio.h>
 //for getche()
int main()
 char dir='a':
 int x=10, y=10;
 cout << "Type Enter to quit\n";</pre>
 while( dir != '\r' )
 //until Enter is typed
 cout << "\nYour location is " << x << ", " << y;
 cout << "\nPress direction key (n, s, e, w): ";</pre>
 dir = getche();
 //get character
 if( dir=='n')
 //go north
 else if( dir=='s' )
 //go south
 y++;
else if( dir=='e' )
 //go east
 else if( dir=='w' )
 //go west
 x--;
 } //end while
 return 0;
 Output:
Your location is 10, 10
 } //end main
 Press direction key (n, s, e, w): n Your location is 10, 9
 Press direction key (n, s, e, w): e
```

Your location is 11. 9

Press direction key (n, s, e, w):

clearer and easier to follow than the if...else approach.

Chapter 3 - 19

The switch Statement

- If you have a large decision tree, and all the decisions depend on the value of the same variable -> consider switch statement
- else...if: another approach to writing the same statements.
 - Before entering the switch, the program should assign a value to the switch variable.
 - This value will usually match a constant in one of the case statements.
 - the statements immediately following the keyword case will be executed, until a break is reached

```
platters.cpp
 demonstrates SWITCH statement
#include <iostream>
using namespace std;
int main()
 int speed;
 //turntable speed
 cout << "\nEnter 33, 45, or 78: ";</pre>
 //user enters speed
 cin >> speed;
 //user choser ...
//selection based on speed
 switch(speed)
 case 33:
 //user entered 33
 cout << "LP album\n";</pre>
 break;
 //user entered 45
 cout << "Single selection\n";</pre>
 break;
 case 78:
 //user entered 78
 cout << "Obsolete format\n";</pre>
 break:
 }
 Output:
 return 0;
 Enter 33, 45, or 78: 45
 Single selection
```

```
Integer or character variable
switch (n) - Note: no semicolon here
 -{
 Integer or character constant
 case 1:
 statement;
 statement; First case body
 break:
 causes exit from switch
 statement:
 Second case body
 statement;
 break:
 case 3:
 statement;
 Third case body
 statement;
 break:
 statement;
 Default body
 statement;
 Note: no semicolon here
 Chapter 3 - 21
```

The switch Statement (2)

The break Statement

- causes the entire switch statement to exit.
- without it, control passes down (or "falls through") to the statements for the next case

The default Keyword

```
// adswitch.cpp
// demonstrates SWITCH with adventure program
#include <iostream>
using namespace std;
#include <conio.h>
 //for getche()
int main()
 char dir='a':
 int x=10, y=10;
 while( dir != '\r' )
 cout << "\nYour location is " << x << ", " << y;
 cout << "\nEnter direction (n, s, e, w): ";</pre>
 dir = getche();
 //get character
 switch(dir)
 //switch on it
 case 'n': y--; break;
 //go north
 case 's': y++; break;
 //go south
 case 'e': x++; break;
 //go east
 case 'w': x--; break;
 //go west
 case '\r': cout << "Exiting\n"; break; //Enter key
default: cout << "Try again\n"; //unknown c</pre>
 //unknown char
 } //end switch
} //end while
 return 0;
 } //end main
```

- take an action if the value of the loop variable doesn't match any of the case constants
- No break is necessary after default

switch Versus if ... else

- if statement:
 - » you can use a series of expressions that involve unrelated variables and are as

```
complex as you like
```

```
if( SteamPressure*Factor > 56 )
 // statements
else if( VoltageIn + VoltageOut < 23000)
 // statements
else if( day==Thursday )
 // statements
else
 // statements</pre>
```

- switch statement:
 - » all the branches are selected by the same variable;
 - » the only thing distinguishing one branch from another is the value of this variable.
 - » The case constant must be an integer or character constant
 - » You cannot say:

```
case a<3:
 // do something
 break;</pre>
```

» very clean—easy to write and to understand

Chapter 3 - 23

Conditional Operator

consists of two symbols, which operate on three operands

```
min = alpha;
 else
 min = beta;
 Conditional expression
result = (alpha<77) ? beta :
 Expression 2
 Expression 1
 False
 True
 Conditional operator
 False
 Test expression
 True
 Conditional expression takes
 Conditional expression takes
 on value of Expression 1
 on value of Expression 2.
```

```
min = (alpha<beta) ? alpha : beta;
// condi.cpp
// prints 'x' every 8 columns
// demonstrates conditional operator
#include <iostream>
using namespace std;
int main()
  for(int j=0; j<80; j++)</pre>
 //for every column,
 //ch is 'x' if
 column is
 char ch = (j%8) ? ' ' : 'x'; //multiple of 8,
 and
 cout << ch;
 //' ' (space)
 otherwise
  return 0;
 Output:
```

Logical Operators

- allow you to logically combine Boolean variables
- Logical AND Operator:

There are three logical operators in C++:

Operator	Effect		
&&	Logical AND		
11	Logical OR		
I	Logical NOT		

There is no logical XOR (exclusive OR) operator in C++.

```
// advenand.cpp
// demonstrates AND logical operator
#include <iostream>
using namespace std;
#include <process.h>
 //for exit()
#include <conio.h>
 //for getche()
int main()
 char dir='a';
 int x=10, y=10;
 while( dir != '\r' )
 cout << "\nYour location is " << x << ", " << y; cout << "\nEnter direction (n, s, e, w): ";
 dir = getche();
 //get direction
 switch(dir)
 case 'n': y--; break;
 //update coordinates
 case 's': y++; break;
 case 'e': x++; break;
 case 'w': x--; break;
 if( x==7 && y==11 )
 //if x is 7 and y is 11
 cout << "\nYou found the treasure!\n";</pre>
 exit(0);
 //exit from program
 Output:
 } //end switch
 Your location is 7, 10
 return 0;
 Enter direction (n. s. e. w): s
 } //end main
 You found the treasure!
```

Chapter 3 - 25

Logical Operators

Logical OR Operator:

```
// demonstrates OR logical operator
#include <iostream>
using namespace std;
#include cess.h>
 //for exit()
#include <conio.h>
 //for getche()
int main()
  char dir='a';
  int x=10, y=10;
  while( dir != '\r' )
 //quit on Enter key
 cout << "\n\nYour location is " << x << ", " << y;
 if( x<5 || x>15 )
 //if x west of 5 OR east of
 cout << "\nBeware: dragons lurk here";</pre>
 cout << "\nEnter direction (n, s, e, w): ";</pre>
 dir = getche();
 //get direction
 switch(dir)
 case 'n': y--; break; //update coordinates
 case 's': y++; break;
 case 'e': x++; break;
 case 'w': x--; break;
 } //end switch
 //end while
  } //end main()
```

The NOT Operator

- a unary operator—that is, it takes only one operand.
- If something is true, ! makes it false; if it is false, ! makes it true.
- Precedence Summary

Operator type	Operators	Precedence
Unary	1, ++,, +,	Highest
Arithmetic	Multiplicative *, /, %	
	Additive +, -	
Relational	Inequality <, >, <=, >=	
	Equality ==, !=	
Logical	And &&	
	Or	
Conditional	?:	
Assignment	=, +=, -=, *=, /=, %=	Lowest

Other Control Statements

The break Statement

• The continue Statement

```
// showprim.cpp
// displays prime number distribution
#include <iostream
using namespace std;
#include <conio.h>
 //for getche()
int main()
 const unsigned char WHITE = 219; //solid color
 (primes)
 const unsigned char GRAY = 176; //gray (non primes)
 unsigned char ch:
 //for each screen position
 for(int count=0; count<80*25-1; count++)</pre>
 //assume it's prime
 for(int j=2; j<count; j++) //divide by every</pre>
 integer from
 if(count%j == 0) //2 on up; if remainder is 0,
 ch = GRAY;
 //it's not prime
 break;
 //break out of inner
 2000
 cout << ch:
 getche();
 return 0;
 Normal
 End of loop
```

```
divdo2.cpp
// demonstrates CONTINUE statement
#include <iostream>
using namespace std;
 Output:
 Enter dividend: 10
int main()
 Enter divisor: 0
 Illegal divisor
 long dividend, divisor:
 Enter dividend:
 char ch;
 cout << "Enter dividend: "; cin >> dividend;
 cout << "Enter divisor: "; cin >> divisor;
 //if attempt to
 if( divisor == 0 )
 //divide by 0,
 cout << "Illegal divisor\n"; //display message</pre>
 continue;
 //go to top of
 loop
 cout << "Quotient is " << dividend / divisor;</pre>
 cout << ", remainder is " << dividend % divisor;</pre>
 cout << "\nDo another? (y/n): ";</pre>
 cin >> ch;
 } while( ch != 'n' );
 return 0;
 Start of loop
 Condition
 continue;
 within loop
 Normal
 loop
 return
```

Summary (1)

- Relational operators compare two values to see whether they're equal, whether one is larger than the other, and so on.
 - The result is a logical or Boolean (type bool) value, which is true or false.
 - False is indicated by 0, and true by 1 or any other non-zero number.
- There are three kinds of loops in C++.
 - The for loop is most often used when you know in advance how many times you want to execute the loop.
 - The while loop and do loops are used when the condition causing the loop to terminate arises within the loop, with the while loop not necessarily executing at all, and the do loop always executing at least once.
- A loop body can be a single statement or a block of multiple statements delimited by braces. A variable defined within a block is visible only within that block.

Summary (2)

- There are four kinds of decision-making statements.
 - The if statement does something if a test expression is true.
 - The if...else statement does one thing if the test expression is true, and another thing if it isn't. The else if construction is a way of rewriting a ladder of nested if...else statements to make it more readable.
 - The switch statement branches to multiple sections of code, depending on the value of a single variable.
 - The conditional operator simplifies returning one value if a test expression is true, and another if it's false.

Logiical operators:

- The logical AND and OR operators combine two Boolean expressions to yield another one, and the logical NOT operator changes a Boolean value from true to false, or from false to true.
- The break statement sends control to the end of the innermost loop or switch in which it occurs.
- The continue statement sends control to the top of the loop in which it occurs.

Chapter 3 - 29