INC 141 Computer Programming

Lab 3

Learning Outcomes (Lab 3)

Use of If-else command

Submit Task 2,3 to LEB2

Flowcharts

- When commands are not executed in order, flowcharts is useful to keep track of the program execution.
- Often, programmers use flowcharts to organize the order in which actions are to be performed.
- Common flowchart symbols are shown on the next slide.

Flowchart Example

Procedure to find John.

Traverse Flowchart

Find John.

- 1. Start
- 2. Check time: 3pm
- 3. At School
- 4. Check time: 5pm
- 5. At Playground
- 6. Check time: 6pm
- 7. At Playground
- 8. Check time: 8pm
- 9. At Home
- **10.** Stop

Flowchart for an if-Statement

The syntax for an if-statement is as follows:

if(expression)
 statement

Task 1

Write a program that calculate an absolute value of a number and print the result on screen.

- Receive 1 integer from the keyboard
- Calculate the absolute value
- Show the result on screen

You must follow the flowchart on the next page.

Flowchart

Calculate Absolute

If-else Statements

– The syntax for an if-else statement is as follows:

```
if(expression)
 statement1
else
 statement2
```

 The statement1 is executed if the expression compared is unequal to 0, else statement2 is executed.


```
if (i == 5)
 //commands if i equal 5
else
 //commands if i not equal 5
```

Note: Use { } will be more clear

Flowchart of an if-else Statement

The syntax for an if-else statement is as follows:

if(expression)
 statement1
else
 statement2

Study Tasks

Group (breakout room)

- Discuss with friends and write a flowchart.
- Use a whiteboard to draw the flowchart.
- Call instructor to check before the next step.

Individual

- Write a program <u>according to your flowchart.</u>
- Take a snapshot and submit to LEB2.

Task 2 (submit to LEB2)

Write a flowchart that tells whether the received number is odd or even.

- Receive 1 integer from the keyboard
- Calculate modulo 2
- Print odd or even on the screen

Hint: Use modulo 2 to differentiate odd/even

After finish the flowchart, show it to the teacher, and start writing a program.

Ternary Operator a short form of if..else

```
if(a<0)
 b = (a*-1);
else
 b = a;</pre>
```

Can be replaced with

```
b = (a<0)? (a*-1) : a
```

Multiple Else-if Statements

- The syntax for the else-if statement is as follows:


```
if(expression1)
 statement1
else if(expression2)
 statement2
else if(expression3)
 statement3
else
 statement4
```

 Semantically, the syntax of the else-if statement is an extension of the previous if-else statement.

Flowchart of an else-if Statement

The syntax for an else-if statement is as follows:

```
if(expression1)
 statement1
else if(expression2)
 statement2
else if(expression3)
 statement3
else
 statement4
```


Task 3 (submit to LEB2)

Write a flowchart/program that print grade from the score entered.

- Receive a score from the keyboard
- Print grade A,B,C,D,F according to this range

A 100-80

B 70-79

C 60-69

D 50-59

F 0-49