CS 101: Computer Programming and Utilization

Jul-Nov 201**7**

Umesh Bellur (cs101@cse.iitb.ac.in)

Chapter 6: Conditional Execution

Let Us Calculate Income Tax

Write a program to read income and print income tax, using following rules

- If income $\leq 1,80,000$, then tax = 0
- If income is between 180,000 and 500,000 then tax=
 10% of (income 180,000)
- If income is between 500,000 and 800,000, then tax =
 32,000 + 20% of (income 500,000)
- If income > 800,000, then tax = 92,000 + 30% of (income 800,000)

Cannot write tax calculation program using what we have learnt so far

An Even Simpler Problem

 Using the rules given earlier, read in the income of an individual and print a message indicating whether or not the individual owes tax

 Even this simpler problem cannot be done using what we have learned so far

- For completeness, we need
 - Sequence of statements
 - Repetition of statements
 - Selection of statements
 new statement needed: if statement

Outline

- Basic if statement
- if-else statement
- Most general if statement form
- switch statement
- Computing Logical expressions

The IF Statement

Form:

if (condition) consequent

condition: boolean expression

consequent: C++ statement, e.g. assignment

If condition evaluates to true, then the consequent is executed.

If condition evaluates to false, then consequent is ignored

Conditions

```
Simple condition: exp1 relop exp2
relop:relational operator: <, <=, ==, >, >=, !=
```

Condition is considered true if exp1 relates to exp2 as per the specified relational operator relop

Program for the Simple Problem


```
main_program {
 float income;
 cin >> income;
 if (income <= 180000)
 cout << "No tax owed" << endl;
 if (income > 180000)
 cout << "You owe tax" << endl;
}</pre>
```

Checks both conditions separately even though they are mutually exclusive.

Flowcharts – tools for program visualization

- Pictorial representation of a program using <u>Boxes</u> and <u>Arrows</u>.
 - Statements put inside <u>boxes</u>
 - If box C will possibly be executed after box B, then put an arrow from B to C
- Specially convenient for showing conditional execution, because there can be more than one next statements
- Diamond shaped boxes are used for condition checks

Flowchart of the IF Statement

A More General Form of the IF Statement

if (condition) consequent else alternate

The condition is first evaluated

If it is true, then consequent is executed

If the condition is false, then alternate is executed

Flowchart of the IF-ELSE statement

A "better" Program for our Simple Problem

```
main program {
  float income, tax;
 cin >> income;
  if (income <= 180000)
 cout << "No tax owed." << endl;</pre>
  else
 cout << "You owe tax." << endl;
 Mutually exclusive
```

Most General Form of the IF-ELSE Statement


```
if (condition1) consequent1
else if (condition2) consequent2
...
else if (condition-n) consequent-n
else alternate
```

Evaluate conditions *in order*

Some condition true => execute the corresponding consequent. Do not evaluate subsequent conditions

All conditions false => execute alternate

Flowchart of the General IF-ELSE Statement (with 3 conditions)

Tax Calculation Flowchart

Tax Calculation Program

```
main program {
 float tax, income;
  cin >> income;
 if (income <= 180000)
 tax = 0;
  else if (income <= 500000)
 tax = (income - 180000) * 0.1;
  else if (income <= 800000)
 tax = (income - 500000) * 0.2 + 32000;
  else
 tax = (income - 800000) * 0.3 + 92000;
  cout << tax << endl;
```

Complex conditions – conjunctions, disjunctions

```
 condition1 && condition2 : true only if both true
 condition1 || condition2 : true only if at least one is true
 ! condition : true if only if condition is false
```

 Components of a complex conditions may themselves be complex conditions, e.g.

```
!((income < 18000) | (income > 500000))
```

Exercise: write tax calculation program using general conditions wherever needed

Remark

The consequent in an if statement can be a block containing several statements. If the condition is true, all statements in the block are executed, in order

Likewise the alternate

Example: If income is greater than 800000, then both the statements below get executed

```
if (income > 800000) {
 tax = 92000 + (income - 800000)*0.3;
 cout << "In highest tax bracket.\n";
}</pre>
```

\n : Newline character. Another way besides end1

Example: Determining If a Number is Prime

- Program should take as input a number x (an integer
 1)
- Output Number is prime if it is, or number is not prime if it is not
- Steps:
 - For all numbers 2 to x-1, check whether any one of these is a factor of n
 - These are x-2 checks
 - If none, then number is prime

Example...Prime

Let's try using the accumulation idiom with a boolean

variable in a condition.

Be careful of = vs ==

Example...Prime

```
main program {
 int x; cin \gg x; // read x
 int i = 2;  //first factor to check
 bool factorFound = false; // no factor found yet;
 repeat (x-2) {
 factorFound = factorFound | | ((x \% i) == 0);
 // Remainder is 0 when x is divisible by i
 i++:
  if (factorFound) cout << x << " is not prime"
  << endl;</pre>
```

The Switch Statement

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases
- The match must be an exact match.

```
switch ( expression ) {
 case value1 :
 statement-list1
 rcase value2 :
 statement-list2
 case value3 :
 statement-list3
 case ...
```

The Switch Statement

 Each case contains a value and a list of statements

 The flow of control transfers to statement associated with the first case value that matches

Switch - syntax

The general syntax of a switch statement is:

```
switch
 switch ( expression ) {
  and
 case value1:
 case
 statement-list1
  are
 case value2 :
reserved
 statement-list2
 words
 case value3 :
 statement-list3
 case
 If expression
 matches value3,
 control jumps
 to here
```

The break Statement

- The break statement can be used as the last statement in each case's statement list
- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case

```
switch ( expression ) {
 case value1 :
 statement-list1

 break;
 case value2 :
 statement-list2

 break;
 case value3 :
 statement-list3

 break;
 case ...
```

Switch Example

Examples of the switch statement:

```
switch (option) {
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
}
```

Switch - no breaks!!!

Another Example:

```
switch (option) {
 switch (option) {
 case 'A':
 case 'A':
 aCount++;
 aCount++;
 break;
 case 'B':
 case 'B':
 bCount++;
 bCount++;
 case 'C':
 break;
 cCount++;
 case 'C':
 cCount++;
 break;
```

Switch - default

- A switch statement can have an optional default case
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches
- If there is no default case, and no other value matches, control falls through to the statement after the switch

The switch Statement

 Switch with default case:

```
switch (option) {
 case 'A':
 aCount++;
 break;
 case 'B':
 bCount++;
 break;
 case 'C':
 cCount++;
 break;
 default:
 otherCount++;
 break;
```

To Switch or not to Switch

- The expression of a switch statement must result in an integral type, meaning an integer (byte, short, int, long) or a char
- It <u>cannot</u> be a boolean value or a floating point value (float or double)
- The implicit boolean condition in a switch statement is equality
- You cannot perform relational checks with a switch statement

Remarks

- Conditional execution makes life interesting
- Master the 3 forms of if
- Exercise: write the tax calculation program without using the general if and without evaluating conditions unnecessarily. Hint: use blocks
- You can nest if statements inside each other: some pitfalls in this are discussed in the book

SAFE quiz

- What is printed by this code snippet: "int x=3,y=1; {int x=4; {x = x+2;} y=x;} cout << (x+y);}
- What does this code print? "int i=0,s=0;
 repeat(3) {if (i%2==0) s += i; else s += 2*i; i++;}
 cout << s;
- What does this program print? "unsigned int x,c=0; cin>>x; repeat (32) {if (x%2==1) c++; x = x/2;} cout << c;
- What does this program print? "unsigned int x,c=0; cin>>x; repeat (32) {if (x%2==1) c++; x = x/2;} cout << c;