Decision Making

The if statement is used to execute some code if a condition is true.

Syntax:

```
if (condition) {
 statements
}
```

The **condition** specifies which expression is to be evaluated. If the condition is true, the statements in the curly brackets are executed.

If the condition is **false**, the statements are simply ignored, and the program continues to run after the if statements body.

The if Statement

Use relational operators to evaluate conditions.

For example:

```
if (7 > 4) {
 cout << "Yes";
}
// Outputs "Yes"</pre>
```

Try It Yourself

The if statement evaluates the condition (7>4), finds it to be true, and then executes the cout statement

If we change the greater operator to a less than operator (7<4), the statement will not be executed and nothing will be printed out.

A condition specified in an if statement does not require a semicolon.

Relational Operators

Additional relational operators:

Operator	Description	E	xample
>=	Greater than or equal to	7 >= 4	True
<=	Less than or equal to	7 <= 4	False
==	Equal to	7 == 4	False
!=	Not equal to	7 != 4	True

Example:

```
if (10 == 10) {
 cout << "Yes";
}
// Outputs "Yes"
```

Try It Yourself

Tap Try It Yourself to play around with the code!

Relational Operators

The **not equal to** operator evaluates the operands, determines whether or not they are equal. If the operands are not equal, the condition is evaluated to **true**.

For example:

```
if (10 != 10) {
 <u>cout</u> << "Yes";
}
```

Try It Yourself

The above condition evaluates to false and the block of code is not executed.

Relational Operators

You can use relational operators to compare variables in the **if** statement. **For example**:

```
int a = 55;
int b = 33;
if (a > b) {
cout << "a is greater than b";
}
// Outputs "a is greater than b"
```

Try It Yourself

Tap Try It Yourself to play around with the code!

The else Statement

An if statement can be followed by an optional **else** statement, which executes when the condition is **false**.

Syntax:

```
if (condition) {
  //statements
}
else {
  //statements
}
```

The code above will test the condition:

- If it evaluates to true, then the code inside the if statement will be executed.
- If it evaluates to false, then the code inside the else statement will be executed.

When only **one** statement is used inside the if/else, then the curly braces can be omitted.

The else Statement

For example:

```
int mark = 90;
if (mark < 50) {
  cout << "You failed." << endl;
}
else {
  cout << "You passed." << endl;
}
// Outputs "You passed."</pre>
```

Try It Yourself

Tap Try It Yourself to play around with the code!

The else Statement

In all previous examples only one statement was used inside the if/else statement, but you may include as many statements as you want.

For example:

```
int mark = 90;

if (mark < 50) {
 cout << "You failed." << endl;
 cout << "Sorry" << endl;
}
```

```
else {
 cout << "Congratulations!" << endl;
 cout << "You passed." << endl;
 cout << "You are awesome!" << endl;
}

/* Outputs
Congratulations!
You passed.
You are awesome!
*/
```

Tap Try It Yourself to play around with the code!

Nested if Statements

You can also include, or **nest**, if statements within another if statement. For example:

```
int mark = 100;

if (mark >= 50) {
 cout << "You passed." << endl;
 if (mark == 100) {
 cout << "Perfect!" << endl;
 }
} else {
 cout << "You failed." << endl;
}

/*Outputs
You passed.
Perfect!
*/</pre>
```

Try It Yourself

Tap Try It Yourself to play around with the code!

The if else Statement

In if/else statements, a single statement can be included without enclosing it into curly braces.

```
<u>int</u> a = 10;

if (a > 4)

<u>cout</u> << "Yes";

else

<u>cout</u> << "No";
```

Try It Yourself

Including the curly braces anyway is a good practice, as they clarify the code and make it easier to read.

Loops

A loop repeatedly executes a set of statements until a particular condition is satisfied.

A while loop statement repeatedly executes a target statement as long as a given condition remains true.

Syntax:

```
while (condition) {
 statement(s);
}
```

The loop iterates while the condition is true.

At the point when the condition becomes **false**, program control is shifted to the line that immediately follows the loop.

The while Loop

The loop's **body** is the block of statements within curly braces. For example:

```
int num = 1;

while (num < 6) {

 <u>cout</u> << "Number: " << num << <u>endl</u>;

 num = num + 1;

}

/* Outputs

Number: 1

Number: 2

Number: 3

Number: 3

Number: 4

Number: 5

*/
```

Try It Yourself

The example above declares a variable equal to 1 (int num = 1).

The while loop checks the condition (num < 6), and executes the statements in its body, which increment the value of num by one each time the loop runs.

After the 5th iteration, **num** becomes 6, and the condition is evaluated to **false**, and the loop stops running.

The while Loop

The increment value can be changed. If changed, the number of times the loop is run will change, as well

```
int num = 1;
while (num < 6) {
  cout << "Number: " << num << endl;
  num = num + 3;
}

/* Outputs
Number: 1
Number: 4
*/</pre>
```

Try It Yourself

Without a statement that eventually evaluates the loop condition to **false**, the loop will continue indefinitely.

The for loop

A for loop is a repetition control structure that allows you to efficiently write a loop that executes a specific number of times.

Syntax:

```
for ( init; condition; increment ) {
 statement(s);
}
```

The init step is executed first, and does not repeat.

Next, the **condition** is evaluated, and the body of the loop is executed if the condition is true. In the next step, the **increment** statement updates the loop control variable.

Then, the loop's body repeats itself, only stopping when the condition becomes false.

For example:

```
for (int x = 1; x < 10; x++) {
// some code
}
```

The **init** and **increment** statements may be left out, if not needed, but remember that the **semicolons** are mandatory.

The for Loop

The example below uses a for loop to print numbers from 0 to 9.

```
for (int a = 0; a < 10; a++) {
 cout << a << endl;
}

/* Outputs
0
1
2
3
4
5
6
7
8
9
*/
```

In the **init** step, we declared a variable **a** and set it to equal 0. a < 10 is the **condition**.

After each iteration, the a++ **increment** statement is executed.

The contraction, the contraction of the checked.

When a increments to 10, the condition evaluates to false, and the loop stops.

The for Loop

It's possible to change the increment statement.

```
for (int a = 0; a < 50; a+=10) {
 cout << a << endl;
}
/* Outputs
0
10
20
30
40
*/
```

Try It Yourself

You can also use decrement in the statement.

```
for (<u>int</u> a = 10; a >= 0; a -= 3) {
 <u>cout</u> << a << <u>endl;</u>
}

/* Outputs
10
7
4
1
*/
```

Try It Yourself

When using the for loop, don't forget the **semicolon** after the **init** and **condition** statements.

The do...while Loop

Unlike for and while loops, which test the loop condition at the top of the loop, the do...while loop checks its condition at the bottom of the loop.

A **do...while** loop is similar to a **while** loop. The one difference is that the **do...while** loop is guaranteed to execute **at least one time**.

Syntax:

```
do {
 statement(s);
} while (condition);
```

For example, you can take input from the user, then check it. If the input is wrong, you can take it again.

The do...while Loop

Here is an example:

```
int a = 0;
do {
  cout << a << endl;
  a++;
} while(a < 5);

/* Outputs
0
1
2
3
4
*/</pre>
```

Try It Yourself

Don't forget the semicolon after the while statement.

while vs. do...while

If the condition evaluated to false, the statements in the do would still run once:

```
int a = 42;
do {
 <u>cout</u> << a << <u>endl</u>;
 a++;
} while(a < 5);
// Outputs 42
```

The **do...while** loop executes the statements at least once, and then tests the condition. The **while** loop executes the statement after testing condition.

The do...while Loop

As with other loops, if the condition in the loop never evaluates to **false**, the loop will run forever. For example:

```
<u>int</u> a = 42;
do {
<u>cout</u> << a << <u>endl;</u>
} while (a > 0);
```

Try It Yourself

This will print 42 to the screen forever.

Always test your loops, so you know that they operate in the manner you expect.

Multiple Conditions

Sometimes there is a need to test a variable for equality against multiple values. That can be achieved using multiple if statements.

For example:

```
int age = 42;
if (age == 16) {
 cout <<"Too young";
}
if (age == 42) {
 cout << "Adult";
}
if (age == 70) {
 cout << "Senior";
}</pre>
```

Try It Yourself

The switch statement is a more elegant solution in this scenario.

The switch Statement

The **switch** statement tests a variable against a list of values, which are called **cases**, to determine whether it is equal to any of them.

```
switch (expression) {
  case value1:
 statement(s);
  break;
  case value2:
 statement(s);
  break;
  ...
  case valueN:
 statement(s);
  break;
}
```

Switch evaluates the expression to determine whether it's equal to the value in the case statement. If a match is found, it executes the statements in that case.

A switch can contain any number of **case** statements, which are followed by the **value** in question and a **colon**.

The switch Statement

Here is the previous example written using a single switch statement:

```
int age = 42;
switch (age) {
 case 16:
 cout << "Too young";
 break;
 case 42:
 cout << "Adult";
 break;
 case 70:
 cout << "Senior";
 break;
}</pre>
```

Try It Yourself

The code above is equivalent to three if statements.

Notice the keyword break; that follows each case. That will be covered shortly.

The default Case

In a switch statement, the optional **default** case can be used to perform a task when none of the cases is determined to be true.

Example:

```
int age = 25;
switch (age) {
  case 16:
 cout << "Too young";
  break;
  case 42:
 cout << "Adult";
  break;</pre>
```

```
case 70:
 <u>cout</u> << "Senior";
 break;
 default:
 <u>cout</u> << "This is the default case";
}
// Outputs "This is the default case"
```

The default statement's code executes when none of the cases matches the switch expression.

The default case must appear at the end of the switch.

The break Statement

The break statement's role is to terminate the switch statement.

In instances in which the variable is equal to a case, the statements that come after the case continue to execute until they encounter a **break** statement. In other words, leaving out a **break** statement results in the execution of all of the statements in the following cases, even those that don't match the expression.

For example:

```
int age = 42;
switch (age) {
  case 16:
 cout << "Too young" << endl;
  case 42:
 cout << "Adult" << endl;
  case 70:
 cout << "Senior" << endl;
  default:
 cout <<"This is the default case" << endl;
}
/* Outputs
Adult
Senior
This is the default case
*/</pre>
```

Try It Yourself

As you can see, the program executed the matching case statement, printing "Adult" to the screen. With no specified **break** statement, the statements continued to run after the matching case. Thus, all the other case statements printed. This type of behavior is called **fall-through**.

As the switch statement's final case, the **default** case requires no **break** statement. The **break** statement can also be used to break out of a loop.

Logical Operators

Use logical operators to combine conditional statements and return true or false.

Operator	Name of Operator	Form
&&	AND Operator	y && y
H	OR Operator	xlly
!	NOT Operator	! x

The AND operator works the following way:

Left Operand	Right Operand	Result
false	false	false
false	true	false
true	false	false
true	true	true

In the AND operator, both operands must be true for the entire expression to be true.

The AND Operator

For example:

```
int age = 20;
if (age > 16 && age < 60) {
 <u>cout</u> << "Accepted!" << <u>endl;</u>
}
// Outputs "Accepted"
```

Try It Yourself

In the example above, the logical AND operator was used to combine both expressions.

The expression in the if statement evaluates to true only if both expressions are true.

The AND Operator

Within a single if statement, logical operators can be used to combine multiple conditions.

```
int age = 20;
int grade = 80;
if (age > 16 && age < 60 && grade > 50) {
 cout << "Accepted!" << endl;
}</pre>
```

Try It Yourself

The entire expression evaluates to true only if all of the conditions are true.

The OR Operator

The OR (||) operator returns true if any one of its operands is true.

Left Operand	Right Operand	Result
false	false	false
false	true	true
true	false	true
true	true	true

Example:

```
int age = 16;
int score = 90;
if (age > 20 || score > 50) {
 cout << "Accepted!" << endl;
}
// Outputs "Accepted!"
```

Try It Yourself

You can combine any number of logical **OR** statements you want. In addition, multiple **OR** and **AND** statements may be chained together.

Logical NOT

The logical **NOT** (!) operator works with just a single operand, reversing its logical state. Thus, if a condition is **true**, the NOT operator makes it **false**, and vice versa.

Right Operand	Result
true	false
false	true

```
<u>int</u> age = 10;
if ( !(age > 16) ) {
 <u>cout</u> << "Your age is less than 16" << <u>endl;</u>
}
```

Be careful using this, because !false means true.

End.