Control Statements: Part 1

Let's all move one place on.

—Lewis Carroll

The wheel is come full circle.

-William Shakespeare

How many apples fell on Newton's head before he took the hint!

—Robert Frost

All the evolution we know of proceeds from the vague to the definite.

—Charles Sanders Peirce

OBJECTIVES

In this chapter you will learn:

- 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 among alternative actions.
- To use the while repetition statement to execute statements in a program repeatedly.
- Counter-controlled repetition and sentinel-controlled repetition.
- To use the increment, decrement and assignment operators.

4.1	Introduction
4.2	Algorithms
4.3	Pseudocode
4.4	Control Structures
4.5	if Selection Statement
4.6	ifelse Double-Selection Statement
4.7	while Repetition Statement
4.8	Formulating Algorithms: Counter-Controlled Repetition
4.9	Formulating Algorithms: Sentinel-Controlled Repetition
4.10	Formulating Algorithms: Nested Control Statements
4.11	Assignment Operators
4.12	Increment and Decrement Operators
4.13	(Optional) Software Engineering Case Study: Identifying Class Attributes in the ATM System
4.14	Wrap-Up

4.1 Introduction

- Before writing a program
 - Have a thorough understanding of problem
 - Carefully plan your approach for solving it
- While writing a program
 - Know what "building blocks" are available
 - Use good programming principles

4.2 Algorithms

Algorithms

- The actions to execute
- The order in which these actions execute

• Program control

- Specifies the order in which actions execute in a program
- Performed in C++ with control statements

4.3 Pseudocode

Pseudocode

- Artificial, informal language used to develop algorithms
 - Used to think out program before coding
 - Easy to convert into C++ program
- Similar to everyday English
 - Only executable statements
 - No need to declare variables
- Not executed on computers

```
1 Prompt the user to enter the first integer
2 Input the first integer
3
4 Prompt the user to enter the second integer
5 Input the second integer
6
7 Add first integer and second integer, store result
8 Display result
```

Fig. 4.1 | Pseudocode for the addition program of Fig. 2.5.

4.4 Control Structures

- Sequential execution
 - Statements executed in sequential order
- Transfer of control
 - Next statement executed is not the next one in sequence
- Structured programming
 - Eliminated goto statements

4.4 Control Structures (Cont.)

- Only three control structures needed
 - No goto statements
 - Demonstrated by Böhm and Jacopini
 - Three control structures
 - Sequence structure
 - Programs executed sequentially by default
 - Selection structures
 - if, if...else, switch
 - Repetition structures
 - while, do...while, for

4.4 Control Structures (Cont.)

- UML activity diagram
 - Models the workflow
 - Action state symbols
 - Rectangles with curved sides
 - Small circles
 - Solid circle is the initial state
 - Solid circle in a hollow circle is the final state
 - Transition arrows
 - Represent the flow of activity
 - Comment notes
 - Connected to diagram by dotted lines

Fig. 4.2 | Sequence-structure activity diagram.

4.4 Control Structures (Cont.)

- Single-entry/single-exit control statements
 - Three types of control statements
 - Sequence statement
 - Selection statements
 - Repetition statements
 - Combined in one of two ways
 - Control statement stacking
 - Connect exit point of one to entry point of the next
 - Control statement nesting

C++ Keywords						
Keywords common to the C and C++ programming languages						
auto Continue enum if short switch volatile	break default extern int signed typedef while	case do float long sizeof union	char double for register static unsigned	Const Else Goto Return Struct Void		
C++-only keywords						
and bool delete	and_eq catch dynamic_cast	asm class explicit	bitand compl export	Bitor const_cast False		
friend not private	inline not_eq protected	mutable operator public	namespace or reinterpret_cas	New or_eq static_cast		
template typeid xor	this typename xor_eq	throw using	true virtual	Try wchar_t		

Fig. 4.3 | C++ keywords.

Common Programming Error 4.1

Using a keyword as an identifier is a syntax error.

Common Programming Error 4.2

Spelling a keyword with any uppercase letters is a syntax error. All of C++' s keywords contain only lowercase letters.

Software Engineering Observation 4.1

Any C++ program we will ever build can be constructed from only seven different types of control statements (sequence, if, if...else, switch, while, do...while and for) combined in only two ways (control-statement stacking and control-statement nesting).

4.5 if Selection Statement

- Selection statements
 - Choose among alternative courses of action
 - Pseudocode example
 - If student's grade is greater than or equal to 60 Print "Passed"
 - If the condition is true
 - Print statement executes, program continues to next statement
 - If the condition is false
 - Print statement ignored, program continues
 - Indenting makes programs easier to read
 - C++ ignores white-space characters

4.5 if Selection Statement (Cont.)

- Selection statements (Cont.)
 - Translation into C++
 - if (grade >= 60)
 cout << "Passed";</pre>
 - Any expression can be used as the condition
 - If it evaluates to false, it is treated as false
- Diamond symbol in UML modeling
 - Indicates decision is to be made
 - Contains guard conditions
 - Test condition
 - Follow correct path

Good Programming Practice 4.1

Consistently applying reasonable indentation conventions throughout your programs greatly improves program readability. We suggest three blanks per indent. Some people prefer using tabs but these can vary across editors, causing a program written on one editor to align differently when used with another.

Fig. 4.4 | if single-selection statement activity diagram.

Portability Tip 4.1

For compatibility with earlier versions of C, which used integers for Boolean values, the bool value true also can be represented by any nonzero value (compilers typically use 1) and the bool value false also can be represented as the value zero.

- if
 - Performs action if condition true
- if...else
 - Performs one action if condition is true, a different action if it is false
- Pseudocode

Good Programming Practice 4.2

Indent both body statements of an if...else statement.

Good Programming Practice 4.3

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

Fig. 4.5 | if...else double-selection statement activity diagram.

- Ternary conditional operator (?:)
 - Three arguments (condition, value if true, value if false)
- Code could be written:

Error-Prevention Tip 4.1

To avoid precedence problems (and for clarity), place conditional expressions (that appear in larger expressions) in parentheses.

- Nested if...else statements
 - One inside another, test for multiple cases
 - Once a condition met, other statements are skipped
 - Example

```
If student's grade is greater than or equal to 90

Print "A"
Else

If student's grade is greater than or equal to 80

Print "B"

Else

If student's grade is greater than or equal to 70

Print "C"

Else

If student's grade is greater than or equal to 60

Print "D"

Else

Print "F"
```


- Nested if...else statements (Cont.)
 - Written In C++

```
• if ( studentGrade >= 90 )
 cout << "A";
else
 if (studentGrade >= 80 )
 cout << "B";
else
 if (studentGrade >= 70 )
 cout << "C";
 else
 if ( studentGrade >= 60 )
 cout << "D";
 else
 cout << "F";</pre>
```


- Nested if...else statements (Cont.)
 - Written In C++ (indented differently)

```
• if ( studentGrade >= 90 )
 cout << "A";
else if (studentGrade >= 80 )
 cout << "B";
else if (studentGrade >= 70 )
 cout << "C";
else if ( studentGrade >= 60 )
 cout << "D";
else
 cout << "F";</pre>
```


Performance Tip 4.1

A nested if...else statement can perform much faster than a series of single-selection if statements because of the possibility of early exit after one of the conditions is satisfied.

Performance Tip 4.2

In a nested if... else statement, test the conditions that are more likely to be true at the beginning of the nested if...else statement. This will enable the nested if...else statement to run faster and exit earlier than testing infrequently occurring cases first.

- Dangling-else problem
 - Compiler associates else with the immediately preceding if
 - Example

```
• if ( x > 5 )
 if ( y > 5 )
 cout << "x and y are > 5";
else
 cout << "x is <= 5";</pre>
```

- Compiler interprets as

```
• if ( x > 5 )
 if ( y > 5 )
 cout << "x and y are > 5";
 else
 cout << "x is <= 5";</pre>
```


- Dangling-else problem (Cont.)
 - Rewrite with braces ({})

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

- Braces indicate that the second if statement is in the body of the first and the else is associated with the first if statement

- Compound statement
 - Also called a block
 - Set of statements within a pair of braces
 - Used to include multiple statements in an if body
 - Example

```
• if ( studentGrade >= 60 )
 cout << "Passed.\n";
else
{
 cout << "Failed.\n";
 cout << "You must take this course again.\n";
}</pre>
```

- Without braces,

```
cout << "You must take this course again.\n";
always executes</pre>
```


Software Engineering Observation 4.2

A block can be placed anywhere in a program that a single statement can be placed.

Forgetting one or both of the braces that delimit a block can lead to syntax errors or logic errors in a program.

Good Programming Practice 4.4

Always putting the braces in an if...else statement (or any control statement) helps prevent their accidental omission, especially when adding statements to an if or else clause at a later time. To avoid omitting one or both of the braces, some programmers prefer to type the beginning and ending braces of blocks even before typing the individual statements within the braces.

4.6 if...else Double-Selection Statement (Cont.)

- Empty statement
 - A semicolon (;) where a statement would normally be
 - Performs no action
 - Also called a null statement

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

4.7 while Repetition Statement

- Repetition statement
 - Action repeated while some condition remains true
 - Pseudocode
 - While there are more items on my shopping list Purchase next item and cross it off my list
 - while loop repeats until condition becomes false
 - Example

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


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 repetition statement never terminates. This can make a program appear to "hang" or "freeze" if the loop body does not contain statements that interact with the user.

4.7 while Repetition Statement (Cont.)

- UML merge symbol
 - Joins two or more flows of activity into one flow of activity
 - Represented as a diamond
 - Unlike the decision symbol a merge symbol has
 - Multiple incoming transition arrows
 - Only one outgoing transition arrows
 - No guard conditions on outgoing transition arrows
 - Has no counterpart in C++ code

Fig. 4.6 | while repetition statement UML activity diagram.

Performance Tip 4.3

Many of the performance tips we mention in this text result in only small improvements, so the reader might be tempted to ignore them. However, a small performance improvement for code that executes many times in a loop can result in substantial overall performance improvement.

4.8 Formulating Algorithms: Counter-Controlled Repetition

Problem statement

A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Calculate and display the total of all student grades and the class average on the quiz.

Counter-controlled repetition

- Loop repeated until counter reaches certain value
- Also known as definite repetition
 - Number of repetitions known beforehand

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

- Counter-controlled repetition (Cont.)
 - Counter variable
 - Used to count
 - In example, indicates which of the 10 grades is being entered
 - Total variable
 - Used to accumulate the sum of several values
 - Normally initialized to zero beforehand
 - Otherwise it would include the previous value stored in that memory location

Software Engineering Observation 4.3

Experience has shown that the most difficult part of solving a problem on a computer is developing the algorithm for the solution. Once a correct algorithm has been specified, the process of producing a working C++ program from the algorithm is normally straightforward.


```
Set total to zero
Set grade counter to one
While grade counter is less than or equal to ten
Prompt the user to enter the next grade
Input the next grade
Add the grade into the total
Add one to the grade counter
Set the class average to the total divided by ten
Print the total of the grades for all students in the class
Print the class average
```

Fig. 4.7 | Pseudocode algorithm that uses counter-controlled repetition to solve the class average problem.


```
1 // Fig. 4.8: GradeBook.h
2 // Definition of class GradeBook that determines a class average.
 Outline
3 // Member functions are defined in GradeBook.cpp
4 #include <string> // program uses C++ standard string class
  using std::string;
 fiq04_08.cpp
  // GradeBook class definition
 (1 \text{ of } 1)
  class GradeBook
9 {
10 public:
 GradeBook( string ); // constructor initializes Function determineClassAverage
11
 void setCourseName( string ); // function to set implements the class average algorithm
12
 string getCourseName(); // function to retrieve described by the pseudocode
13
 void displayMessage(); // display a welcome message
14
 void determineClassAverage(); *// averages grades entered by the user
15
16 private:
 string courseName; // course name for this GradeBook
17
18 }; // end class GradeBook
```

```
1 // Fig. 4.9: GradeBook.cpp
2 // Member-function definitions for class GradeBook that solves the
 Outline
3 // class average program with counter-controlled repetition.
4 #include <iostream>
5 using std::cout;
6 using std::cin;
 fig04_09.cpp
7 using std::endl;
8
 (1 \text{ of } 3)
9 #include "GradeBook.h" // include definition of class GradeBook
10
11 // constructor initializes courseName with string supplied as argument
12 GradeBook::GradeBook( string name )
13 {
 setCourseName( name ); // validate and store courseName
14
15 } // end GradeBook constructor
16
17 // function to set the course name;
18 // ensures that the course name has at most 25 characters
19 void GradeBook::setCourseName( string name )
20 {
 if ( name.length() <= 25 ) // if name has 25 or fewer characters</pre>
21
22
 courseName = name; // store the course name in the object
 If course name was longer than
 else // if name is longer than 25 characters
23
 25, select first 25 characters
 { // set courseName to first 25 characters of parameter name
24
 courseName = name.substr( 0, 25 ); // select first 25 characters
25
 cout << "Name \"" << name << "\" exceeds maximum length (25).\n"</pre>
26
 << "Limiting courseName to first 25 characters.\n" << endl;</pre>
27
 } // end if...else
28
29 } // end function setCourseName
30
```


```
31 // function to retrieve the course name
32 string GradeBook::getCourseName()
 Outline
33 {
34
 return courseName;
35 } // end function getCourseName
 fiq04_09.cpp
36
37 // display a welcome message to the GradeBook user
 (2 \text{ of } 3)
38 void GradeBook::displayMessage()
39 {
 cout << "Welcome to the grade book for\n" << getCourseName() << "!\n"</pre>
40
 << endl:
41
 Function determineClassAverage
42 } // end function displayMessage
 implements the class average algorithm
43
 described by the pseudocode
44 // determine class average based on 10 grades entered by user
45 void GradeBook::determineClassAverage()
46 {
 Declare total variable total
 int total; */ sum of grades entered by user
47
 int gradeCounter; // number of the grade to be entered next
48
 int grade; // grade value entered by user
49
 int average; // average of grades
50
 Declare counter variable
51
 gradeCounter
```

```
52
 // initialization phase
 Initilize total variable total to 0
 total = 0; √// initialize total
53
 <del>ou</del>tline
 gradeCounter = 1; // initialize loop count
54
 Initialize counter variable
55
56
 // processing phase
 gradeCounter to 1
57
 while ( gradeCounter <= 10 ) √// loop 10 times
 )4_09.cpp
 Continue looping as long as
58
 gradeCounter's value is
 cout << "Enter grade: "; // prompt for input</pre>
59
 less than or equal to 10
 cin >> grade: // input next grade
60
 Add the current grade to total
 total = total + grade; <del>√/ add grade to total</del>
61
62
 gradeCounter = gradeCounter + 1; \checkmark / increment counter by
 Increment counter by 1, which
 } // end while
63
 causes gradeCounter to
64
 exceed 10 eventually
 // termination phase
65
 average = total /10; 4/\sqrt{10} integer division yiel
66
 Perform the averaging
67
 calculation and assign its
 // display total and average of grades
68
 cout << "\nTotal of all 10 grades is " << total result to the variable
69
 cout << "Class average is " << average << end]</pre>
70
 average
71 } // end function determineClassAverage
```

```
1 // Fig. 4.10: fig04_10.cpp
2 // Create GradeBook object and invoke its determineClassAverage function.
3 #include "GradeBook.h" // include definition of class GradeBook
4
  int main()
  {
6
7
 // create GradeBook object myGradeBook and
8
 // pass course name to constructor
 GradeBook myGradeBook( "CS101 C++ Programming" );
10
11
 myGradeBook.displayMessage(); // display welcome message
 myGradeBook.determineClassAverage(); // find average of 10 grades
12
 return 0; // indicate successful termination
13
14 } // end main
Welcome to the grade book for
CS101 C++ Programming
Enter grade: 67
Enter grade: 78
Enter grade: 89
Enter grade: 67
Enter grade: 87
Enter grade: 98
Enter grade: 93
Enter grade: 85
Enter grade: 82
Enter grade: 100
Total of all 10 grades is 846
Class average is 84
```

Outline

fig04_10.cpp
(1 of 1)

Good Programming Practice 4.5

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

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

- Uninitialized variables
 - Contain "garbage" (or undefined) values
- Notes on integer division and truncation
 - Integer division
 - When dividing two integers
 - Performs truncation
 - Fractional part of the resulting quotient is lost

Not initializing counters and totals can lead to logic errors.

Error-Prevention Tip 4.2

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 are used (we will show examples of when to use 0 and when to use 1).

Good Programming Practice 4.6

Declare each variable on a separate line with its own comment to make programs more readable.

Assuming that integer division rounds (rather than truncates) 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.

Using a loop's counter-control variable in a calculation after the loop often causes a common logic error called an off-by-one-error. In a counter-controlled loop that counts up by one each time through the loop, the loop terminates when the counter's value is one higher than its last legitimate value (i.e., 11 in the case of counting from 1 to 10).

4.9 Formulating Algorithms: Sentinel-Controlled Repetition

Problem statement

Develop a class average program that processes grades for an arbitrary number of students each time it is run.

Sentinel-controlled repetition

- Also known as indefinite repetition
- Use a sentinel value
 - Indicates "end of data entry"
 - A sentinel value cannot also be a valid input value
 - Also known as a signal, dummy or flag value

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

4.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

- Top-down, stepwise refinement
 - Development technique for well-structured programs
 - Top step
 - Single statement conveying overall function of the program
 - Example
 - Determine the class average for the quiz
 - First refinement
 - Multiple statements using only the sequence structure
 - Example
 - Initialize variables
 - Input, sum and count the quiz grades
 - Calculate and print the total of all student grades and the class average

Software Engineering Observation 4.4

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

Software Engineering Observation 4.5

Many programs can be divided logically into three phases: an initialization phase that initializes the program variables; a processing phase that inputs data values and adjusts program variables (such as counters and totals) accordingly; and a termination phase that calculates and outputs the final results.

An attempt to divide by zero normally causes a fatal runtime error.

Error-Prevention Tip 4.3

When performing division by an expression whose value could be zero, explicitly test for this possibility and handle it appropriately in your program (such as by printing an error message) rather than allowing the fatal error to occur.

4.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

- Top-down, stepwise refinement (Cont.)
 - Second refinement
 - Commit to specific variables
 - Use specific control structures
 - Example in Fig. 4.11
- Fatal logic error
 - Could cause the program the fail
 - Often called "bombing" or "crashing"
 - Division by zero is normally a fatal logic error


```
Initialize total to zero
 Initialize counter to zero
 Prompt the user to enter the first grade
 Input the first grade (possibly the sentinel)
 While the user has not yet entered the sentinel
8
 Add this grade into the running total
9
 Add one to the grade counter
10
 Prompt the user to enter the next grade
11
 Input the next grade (possibly the sentinel)
12
13 If the counter is not equal to zero
 Set the average to the total divided by the counter
15
 Print the total of the grades for all students in the class
16
 Print the class average
17 else
18
 Print "No grades were entered"
```

Fig. 4.11 | Class average problem pseudocode algorithm with sentinel-controlled repetition.

Software Engineering Observation 4.6

Terminate the top-down, stepwise refinement process when the pseudocode algorithm is specified in sufficient detail for you to be able to convert the pseudocode to C++. Normally, implementing the C++ program is then straightforward.

Software Engineering Observation 4.7

Many experienced programmers write programs without ever using program development tools like pseudocode. These programmers feel that their ultimate goal is to solve the problem on a computer and that writing pseudocode merely delays the production of final outputs. Although this method might work for simple and familiar problems, it can lead to serious difficulties in large, complex projects.

4.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

- Floating-point numbers
 - A real number with a decimal point
 - C++ provides data types float and double
 - double numbers can have larger magnitude and finer detail
 - Called precision
 - Floating-point constant values are treated as double values by default
 - Floating-point values are often only approximations


```
1 // Fig. 4.12: GradeBook.h
2 // Definition of class GradeBook that determines a class average.
3 // Member functions are defined in GradeBook.cpp
4 #include <string> // program uses C++ standard string class
  using std::string;
  // GradeBook class definition
8 class GradeBook
9 {
10 public:
 GradeBook( string ); // constructor initializes course name
11
 void setCourseName( string ); // function to set the course name
12
 string getCourseName(); // function to retrieve the course name
13
 void displayMessage(); // display a welcome message
14
15
 void determineClassAverage(); // averages grades entered by the user
16 private:
 string courseName; // course name for this GradeBook
17
18 }; // end class GradeBook
```

Outline

fig04_12.cpp
(1 of 1)

```
1 // Fig. 4.13: GradeBook.cpp
2 // Member-function definitions for class GradeBook that solves the
 Outline
  // class average program with sentir
 fixed forces output to print in fixed point
  #include <iostream>
 format (not scientific notation) and forces
  using std::cout:
 trailing zeros and decimal point to print
  using std::cin;
 fig04_13.cpp
  using std::endl;
 steprecision stream manipulator
  using std::fixed; // ensures that decimal point is displayed
 (in header <iomanip>) sets numeric
9
 output precision
10 #include <iomanip> // parameterized stream manipulators
11 using std::setprecision; // sets numeric output precision
12
13 // include definition of class GradeBook from GradeBook.h
14 #include "GradeBook.h"
15
16 // constructor initializes courseName with string supplied as argument
17 GradeBook::GradeBook( string name )
18 {
 setCourseName( name ); // validate and store courseName
19
20 } // end GradeBook constructor
21
```

```
22 // function to set the course name;
23 // ensures that the course name has at most 25 characters
24 void GradeBook::setCourseName( string name )
25 {
26
 if ( name.length() <= 25 ) // if name has 25 or fewer characters</pre>
 courseName = name; // store the course name in the object
27
 else // if name is longer than 25 characters
28
29
 { // set courseName to first 25 characters of parameter name
 courseName = name.substr( 0, 25 ); // select first 25 characters
30
 cout << "Name \"" << name << "\" exceeds maximum length (25).\n"</pre>
31
 << "Limiting courseName to first 25 characters.\n" << endl:</pre>
32
 } // end if...else
33
34 } // end function setCourseName
35
36 // function to retrieve the course name
37 string GradeBook::getCourseName()
38 [
 return courseName;
39
40 } // end function getCourseName
41
42 // display a welcome message to the GradeBook user
43 void GradeBook::displayMessage()
44 {
 cout << "Welcome to the grade book for\n" << getCourseName() << "!\n"</pre>
45
 << end1:
46
47 } // end function displayMessage
48
```

Outline

fig04_13.cpp (2 of 4)


```
49 // determine class average based on 10 grades entered by user
50 void GradeBook::determineClassAverage() 
 Outling
51 {
 Function determineClassAverage
52
 int total; // sum of grades entered by user
 implements the class average algorithm
53
 int gradeCounter; // number of grades entered
 described by the pseudocode
54
 int grade: // grade value
 TTGU4_13.CPP
 double average: // number with decimal point for average
55
56
 (3 \text{ of } 4)
57
 // initialization phase
 total = 0; // initialize total
58
 gradeCounter = 0; // initialize loop count
59
 Declare local int variables total,
60
 gradeCounter and grade and
61
 // processing phase
 double variable average
 // prompt for input and read grade from use
62
 cout << "Enter grade or -1 to guit: ";</pre>
63
 cin >> grade; // input grade or sentinel value
64
65
 // loop until sentinel value read from user
66
67
 while (grade !=-1) \checkmark/ while grade is not -1
68
 while loop iterates as long as grade
 total = total + grade; // add grade
69
 does not equal the sentinel value -1
 gradeCounter = gradeCounter + 1; /
70
71
 // prompt for input and read next grade from user
72
73
 cout << "Enter grade or -1 to quit: ";</pre>
 cin >> grade; // input grade or sentinel value
74
 } // end while
75
76
```

```
// termination phase
77
 if ( gradeCounter != 0 ) // if user entered at least one grade...
78
 Outline
 {
79
 // calculate average of all grades entered
80
81
 average = static_cast< double >( total ) / gradeCounter;
 fig04_13.cpp
82
 // display total and average (with two digi | Calculate average grade using
83
 static cast< double >
 cout << "\nTotal of all " << gradeCounter <</pre>
 (4 \text{ of } 4)
84
 to perform explicit conversion
85
 << total << endl:
 cout << "Class average is " << setprecision( 2 ) << fixed << average</pre>
86
 << endl:
87
 } // end if
88
 else // no grades were entered, so output appropriate message
89
 cout << "No grades were entered" << endl;</pre>
90
91 } // end function determineClassAverage
```

Inc. All rights reserved.

```
1 // Fig. 4.14: fig04_14.cpp
2 // Create GradeBook object and invoke its determineClassAverage function.
3
4 // include definition of class GradeBook from GradeBook.h
5 #include "GradeBook.h"
7 int main()
8
  {
 // create GradeBook object myGradeBook and
9
 // pass course name to constructor
10
 GradeBook myGradeBook( "CS101 C++ Programming" );
11
12
13
 myGradeBook.displayMessage(); // display welcome message
 myGradeBook.determineClassAverage(); // find average of 10 grades
14
15
 return 0; // indicate successful termination
16 } // end main
Welcome to the grade book for
CS101 C++ Programming
Enter grade or -1 to guit: 97
Enter grade or -1 to quit: 88
Enter grade or -1 to quit: 72
Enter grade or -1 to guit: -1
Total of all 3 grades entered is 257
Class average is 85.67
```

Outline

fig04_14.cpp
(1 of 1)

Good Programming Practice 4.7

Prompt the user for each keyboard input. The prompt should indicate the form of the input and any special input values. For example, in a sentinel-controlled loop, the prompts requesting data entry should explicitly remind the user what the sentinel value is.

Common Programming Error 4.11

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.

Common Programming Error 4.12

Using floating-point numbers in a manner that assumes they are represented exactly (e.g., using them in comparisons for equality) can lead to incorrect results. Floating-point numbers are represented only approximately by most computers.

4.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

- Unary cast operator
 - Creates a temporary copy of its operand with a different data type
 - Example
 - static_cast< double > (total)
 - Creates temporary floating-point copy of total
 - Explicit conversion

Promotion

- Converting a value (e.g. int) to another data type (e.g. double) to perform a calculation
- Implicit conversion

Common Programming Error 4.13

The cast operator can be used to convert between fundamental numeric types, such as int and double, and between related class types (as we discuss in Chapter 13, Object-Oriented Programming: Polymorphism). Casting to the wrong type may cause compilation errors or runtime errors.

4.9 Formulating Algorithms: Sentinel-Controlled Repetition (Cont.)

- Formatting floating-point numbers
 - Parameterized stream manipulator setprecision
 - Specifies number of digits of precision to display to the right of the decimal point
 - Default precision is six digits
 - Nonparameterized stream manipulator fixed
 - Indicates that floating-point values should be output in fixedpoint format
 - As opposed to scientific notation (3.1×10^3)
 - Stream manipulator showpoint
 - Forces decimal point to display

Problem statement

A college offers a course that prepares students for the state licensing exam for real estate brokers. Last year, ten of the students who completed this course took the exam. The college wants to know how well its students did on the exam. You have been asked to write a program to summarize the results. You have been given a list of these 10 students. Next to each name is written a 1 if the student passed the exam or a 2 if the student failed.

Your program should analyze the results of the exam as follows:

- 1. Input each test result (i.e., a 1 or a 2). Display the prompting message "Enter result" each time the program requests another test result.
- 2. Count the number of test results of each type.
- 3. Display a summary of the test results indicating the number of students who passed and the number who failed.
- 4. If more than eight students passed the exam, print the message "Raise tuition."

- Notice that
 - Program processes 10 results
 - Fixed number, use counter-controlled loop
 - Each test result is 1 or 2
 - If not 1, assume 2
 - Two counters can be used
 - One counts number that passed
 - Another counts number that failed
 - Must decide whether more than eight students passed

• Top level outline

- Analyze exam results and decide whether tuition should be raised

• First refinement

Initialize variables
 Input the ten exam results and count passes and failures
 Print a summary of the exam results and decide whether tuition should be raised

Second Refinement

- Initialize variables

to

Initialize passes to zero
Initialize failures to zero
Initialize student counter to one

- Second Refinement (Cont.)
 - Input the ten exam results and count passes and failures
 to

```
While student counter is less than or equal to ten
Prompt the user to enter the next exam result
If the student passed
Add one to passes
Else
Add one to failures
Add one to student counter
```


- Second Refinement (Cont.)
 - Print a summary of the exam results and decide whether tuition should be raised

to

Print the number of passes
Print the number of failures
If more than eight students passed
Print "Raise tuition"


```
Initialize passes to zero
 Initialize failures to zero
 Initialize student counter to one
 While student counter is less than or equal to 10
5
 Prompt the user to enter the next exam result
 Input the next exam result
8
9
 If the student passed
10
 Add one to passes
11
 Else
12
 Add one to failures
13
14
 Add one to student counter
15
16 Print the number of passes
17 Print the number of failures
18
19 If more than eight students passed
 Print "Raise tuition"
```

Fig. 4.15 | Pseudocode for examination-results problem.


```
1  // Fig. 4.16: Analysis.h
2  // Definition of class Analysis that analyzes examination results.
3  // Member function is defined in Analysis.cpp
4
5  // Analysis class definition
6  class Analysis
7  {
8  public:
9 void processExamResults(); // process 10 students' examination results
10 }; // end class Analysis
(1 of 1)
```

```
1 // Fig. 4.17: Analysis.cpp
2 // Member-function definitions for class Analysis that
 Outline
3 // analyzes examination results.
4 #include <iostream>
  using std::cout;
6 using std::cin;
 fig04_17.cpp
7 using std::endl;
 (1 \text{ of } 2)
8
9 // include definition of class Analysis from Analysis.h
10 #include "Analysis.h"
11
12 // process the examination results of 10 students
13 void Analysis::processExamResults()
14 {
 // initializing variables in declarations
15
 int passes = 0; // number of passes
16
 int failures = 0; // number of failures
17
 Declare function
 int studentCounter = 1; // student counter
18
 processExamResults' s
 int result; // one exam result (1 = pass, 2 = fail)
19
 local variables
20
```

```
// process 10 students using counter-controlled loop
21
22
 while ( studentCounter <= 10 )</pre>
 Outline
23
 {
 // prompt user for input and obtain value from user
24
 cout << "Enter result (1 = pass, 2 = fail): ";</pre>
25
 fig04_17.cpp
 cin >> result; // input result
26
27
 (2 \text{ of } 2)
 // if...else nested in while
28
 if ( result == 1 ) // if result is 1,
29
 passes = passes + 1;  // increment passes;
30
 else
 // else result is not 1, so
31
 failures = failures + 1; // increment failures
32
33
 Determine whether this student
 // increment studentCounter so loop eventual
34
 passed or failed, and increment
 studentCounter = studentCounter + 1;
35
 the appropriate variable
 } // end while
36
37
38
 // termination phase; display number of passes and failures
39
 cout << "Passed " << passes << "\nFailed " << failures << endl;</pre>
40
 // determine whether more than eight students passed
41
42
 if ( passes > 8 ) \blacksquare
 cout << "Raise tuition" << Determine whether more than
43
44 } // end function processExamRest
 eight students passed
```


```
1 // Fig. 4.18: fig04_18.cpp
2 // Test program for class Analysis.
3 #include "Analysis.h" // include definition of class Analysis
4
5 int main()
6 {
7 Analysis application; // create Analysis object
8 application.processExamResults(); // call function to process results
9 return 0; // indicate successful termination
10 } // end main
```

<u>Outline</u>

fig04_18.cpp

(1 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
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): 1
Enter result (1 = pass, 2 = fail): 1
Passed 9
Failed 1
Raise tuition

More than eight students
passed the exam
```

Outline

fig04_18.cpp

(2 of 2)

```
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): 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): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Passed 6
Failed 4
```


4.11 Assignment Operators

- Assignment expression abbreviations
 - Addition assignment operator
 - Example

$$- c = c + 3$$
; abbreviates to $c += 3$;

• Statements of the form

variable = variable operator expression;

can be rewritten as

variable operator= expression;

Other assignment operators

$$- d -= 4 \qquad (d = d - 4)$$

$$- e *= 5 (e = e * 5)$$

$$- f /= 3$$
 (f = f / 3)

$$-g \% = 9 (g = g \% 9)$$

Assignment operator	Sample expression	Explanation	Assigns
Assume	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. 4.19 | Arithmetic assignment operators.

4.12 Increment and Decrement Operators

- Increment operator ++
 - Increments variable by one
 - Example
 - C++
- Decrement operator --
 - Decrement variable by one
 - Example
 - c--

4.12 Increment and Decrement Operators (Cont.)

• Preincrement

- When the operator is used before the variable (++C or --C)
- Variable is changed, then the expression it is in is evaluated using the new value

Postincrement

- When the operator is used after the variable (C++ or C--)
- Expression the variable is in executes using the old value, then the variable is changed

Operator	Called	Sample expression	Explanation
++	preincrement	++a	Increment a by 1, then use the new value of a in the expression in which a resides.
++	postincrement	a++	Use the current value of a in the expression in which a resides, then increment a by 1.
	predecrement	b	Decrement b by 1, then use the new value of b in the expression in which b resides.
	postdecrement	b	Use the current value of b in the expression in which b resides, then decrement b by 1.

Fig. 4.20 | Increment and decrement operators.

Good Programming Practice 4.8

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

1 // Fig. 4.21: fig04_21.cpp 2 // Preincrementing and postincrementing. 3 #include <iostream> using std::cout; using std::endl; 6 int main() { 8 9 int c; 10 11 // demonstrate postincrement c = 5; // assign 5 to c 12 cout << c << endl; // print 5</pre> 13 cout << c++ << endl; // print 5 then postincrement</pre> 14 cout << c << endl; // print 6</pre> 15 16 Postincrementing the c variable 17 cout << endl; // skip a line</pre> 18 19 // demonstrate preincrement c = 5; // assign 5 to c 20 21 cout << c << endl; // print 5</pre> cout << ++c << endl; _// preincrement then print 6</pre> 22 cout << c << endl; // print 6</pre> 23 return 0; // indicate successful termination 24 Preincrementing the **c** variable 25 } // end main 5 5 6 5 6 6

fig04_21.cpp (1 of 1)

4.12 Increment and Decrement Operators (Cont.)

- If C = 5, then
 - cout << ++c;</pre>
 - c is changed to 6
 - Then prints out 6
 - cout << c++;</pre>
 - Prints out 5 (Cout is executed before the increment)
 - C then becomes 6

4.12 Increment and Decrement Operators (Cont.)

- When variable is not in an expression
 - Preincrementing and postincrementing have same effect
 - Example

```
- ++C;
 cout << C;
 and
 C++;
 cout << C;
 are the same</pre>
```

Common Programming Error 4.14

Attempting to use the increment or decrement operator on an expression other than a modifiable variable name or reference, e.g., writing ++(x+1), is a syntax error.

Ope	rators	5				Associativity	Туре
()						left to right	parentheses
++		stat	ic_ca	st< typ	pe >()	left to right	unary (postfix)
++		+	-			right to left	unary (prefix)
*	/	%				left to right	multiplicative
+	-					left to right	additive
<<	>>					left to right	insertion/extraction
<	<=	>	>=			left to right	relational
==	!=					left to right	equality
?:						right to left	conditional
=	+=	-=	*=	/=	%=	right to left	assignment

Fig. 4.22 | Operator precedence for the operators encountered so far in the text.

4.13 (Optional) Software Engineering Case Study: Identifying Class Attributes in the ATM System

- Identifying and modeling attributes
 - Create attributes and assign them to classes
 - Look for descriptive words and phrases in the requirements document
 - Each attribute is given an attribute type
 - Some attributes may have an initial value
 - Example
 - userAuthenticated : Boolean = false
 - Attribute userAuthenticated is a Boolean value and is initially false

Class	Descriptive words and phrases
ATM	user is authenticated
BalanceInquiry	account number
Withdrawal	account number
	amount
Deposit	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]
CashDispenser	begins each day loaded with 500 \$20 bills
DepositSlot	[no descriptive words or phrases]

Fig. 4.23 | Descriptive words and phrases from the ATM requirements.

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

- Identifying and modeling attributes (Cont.)
 - Some classes may end up without any attributes
 - Additional attributes may be added later on as the design and implementation process continues
 - Class-type attributes are modeled more clearly as associations

Fig. 4.24 | Classes with attributes.

Software Engineering Observation 4.8

At early stages 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.