


Chapter 4:

Making Decisions


4.1

Relational Operators


Relational Operators


- Used to compare numbers to determine relative order
- Operators:

```
Second Second
```

< Less than

>= Greater than or equal to

<= Less than or equal to

== Equal to

! = Not equal to

Relational Expressions


- Boolean expressions true or false
- Examples:

```
12 > 5 is true
7 <= 5 is false
```

```
if x is 10, then
x == 10 is true,
x != 8 is true, and
x == 8 is false
```


Relational Expressions


Can be assigned to a variable:

result =
$$x \le y$$
;

- Assigns 0 for false, 1 for true
- Do not confuse = and ==


4.2

The if Statement


The if Statement


- Allows statements to be conditionally executed or skipped over
- Models the way we mentally evaluate situations:
 - "If it is raining, take an umbrella."
 - "If it is cold outside, wear a coat."


Flowchart for Evaluating a Decision


Flowchart for Evaluating a Decision


The if Statement


General Format:

```
if (expression)
 statement;
```


To evaluate:

```
if (expression)
 statement;
```

- If the expression is true, then statement is executed.
- If the expression is false, then statement is skipped.


Program 4-2

```
// This program averages three test scores
#include <iostream>
#include <iomanip>
using namespace std;

int main()

{
 int score1, score2, score3; // To hold three test scores
 double average; // To hold the average score
```

(Program Continues)


Program 4-2

(continued)

```
// Get the three test scores.
1.1
12
 cout << "Enter 3 test scores and I will average them: ";
13
 cin >> score1 >> score2 >> score3;
14
15
 // Calculate and display the average score.
 average = (score1 + score2 + score3) / 3.0;
16
17
 cout << fixed << showpoint << setprecision(1);
 cout << "Your average is " << average << endl;
18
19
 // If the average is greater than 95, congratulate the user.
20
 if (average > 95)
21
 cout << "Congratulations! That's a high score!\n";
22
23
 return 0;
24 }
```

Program Output with Example Input Shown in Bold


Enter 3 test scores and I will average them: **80 90 70 [Enter]** Your average is 80.0

Program Output with Other Example Input Shown in Bold

```
Enter 3 test scores and I will average them: 100 100 100 [Enter] Your average is 100.0 Congratulations! That's a high score!
```

Flowchart for Lines 21 and 22


if statement notes


- Do not place; after (expression)
- Place statement; on a separate line after (expression), indented:

```
if (score > 90)
grade = 'A';
```

- Be careful testing floats and doubles for equality
- 0 is false; any other value is true


4.3


Flags


Flags


- Variable that signals a condition
- Usually implemented as a bool variable
- As with other variables in functions, must be assigned an initial value before it is used


4.4

Expanding the if Statement


Expanding the if Statement


 To execute more than one statement as part of an if statement, enclose them in { }:

```
if (score > 90)
{
 grade = 'A';
 cout << "Good Job!\n";
}</pre>
```

{ } creates a <u>block</u> of code


4.5

The if/else Statement


The if/else Statement


- Provides two possible paths of execution
- Performs one statement or block if the expression is true, otherwise performs another statement or block.


General Format:

```
if (expression)
 statement1; // or block
else
 statement2; // or block
```

if/else - what happens


To evaluate:

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

- If the expression is true, then statement1 is executed and statement2 is skipped.
- If the expression is false, then statement1 is skipped and statement2 is executed.


Program 4-8


```
1 // This program uses the modulus operator to determine
 2 // if a number is odd or even. If the number is evenly divisible
 3 // by 2, it is an even number. A remainder indicates it is odd.
 4 #include <iostream>
 5 using namespace std;
 6
 int main()
8
 int number;
 9
10
 cout << "Enter an integer and I will tell you if it\n";
11
12
 cout << "is odd or even. ";
1.3
 cin >> number;
 if (number % 2 == 0)
14
 cout << number << " is even.\n";
1.5
16
 else
 cout << number << " is odd.\n";
17
18
 return 0;
19 }
```

Program Output with Example Input Shown in Bold

```
Enter an integer and I will tell you if it
is odd or even. 17 [Enter]
17 is odd.
```

Flowchart for Lines 14 through 18


Program 4-9

```
// This program asks the user for two numbers, num1 and num2.
// num1 is divided by num2 and the result is displayed.
// Before the division operation, however, num2 is tested
// for the value 0. If it contains 0, the division does not
// take place.
#include <iostream>
using namespace std;

int main()

double num1, num2, quotient;
```

(Program Continues)


Program 4-9 (continued)

```
13
 // Get the first number.
14
 cout << "Enter a number: ";
15
 cin >> num1;
16
17
 // Get the second number.
18
 cout << "Enter another number: ";
19
 cin >> num2;
20
21
 // If num2 is not zero, perform the division.
22
 if (num2 == 0)
23
24
 cout << "Division by zero is not possible.\n";
 cout << "Please run the program again and enter\n";
25
 cout << "a number other than zero.\n";
26
27
 }
28
 else
29
3.0
 quotient = num1 / num2;
 cout << "The quotient of " << numl << " divided by ";
31
 cout << num2 << " is " << quotient << ".\n";
32
33
 }
34
 return 0;
35 }
```

Program Output with Example Input Shown in Bold

```
(When the user enters 0 for num2)
Enter a number: 10 [Enter]
Enter another number: 0 [Enter]
Division by zero is not possible.
Please run the program again and enter a number other than zero.
```


4.6

Nested if Statements


Nested if Statements


- An if statement that is nested inside another if statement
- Nested if statements can be used to test more than one condition

Flowchart for a Nested if Statement


From Program 4-10

```
// Determine the user's loan qualifications.
(employed == 'Y')

(functional equations)
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (employed == 'Y')
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (employed == 'Y')
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (employed == 'Y')
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (employed == 'Y')
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (recentGrad == 'Y') //Nested if
(functional equations)
(if (recentGrad == 'Y') //Nested if
(functional equations)
(functional eq
```


Another example, from Program 4-11


```
20
 // Determine the user's loan qualifications.
21
 if (employed == 'Y')
22
 {
 if (recentGrad == 'Y') // Nested if
23
24
25
 cout << "You qualify for the special ";
 cout << "interest rate.\n";</pre>
26
27
 else // Not a recent grad, but employed
28
29
 cout << "You must have graduated from ";
30
 cout << "college in the past two\n";
31
 cout << "years to qualify.\n";
32
33
34
 else // Not employed
35
36
 {
37
 cout << "You must be employed to qualify. \n";
38
 }
```

Use Proper Indentation!


```
if (employed == 'Y')

→ if (recentGrad == 'Y') // Nested if
 This if and else
 cout << "You qualify for the special ";</pre>
 go together.
 cout << "interest rate.\n";</pre>
This if and else
  go together.
 ► else // Not a recent grad, but employed
 cout << "You must have graduated from ";</pre>
 cout << "college in the past two\n";</pre>
 cout << "years to qualify.\n";
 else
 // Not employed
 cout << "You must be employed to qualify.\n";</pre>
 }
```


4.7

The if/else if Statement


The if/else if Statement


- Tests a series of conditions until one is found to be true
- Often simpler than using nested if/else statements
- Can be used to model thought processes such as:

"If it is raining, take an umbrella, else, if it is windy, take a hat, else, take sunglasses"

if/else if format


```
if (expression)
 statement1; // or block
else if (expression)
 statement2; // or block
 . // other else ifs
else if (expression)
 statementn; // or block
```

From Program 4-13


```
// Determine the letter grade.
15
16
 if (testScore < 60)
17
 cout << "Your grade is F.\n";
18
 else if (testScore < 70)
 cout << "Your grade is D.\n";
19
20
 else if (testScore < 80)
 cout << "Your grade is C.\n";
21
22
 else if (testScore < 90)
23
 cout << "Your grade is B.\n";
2.4
 else
 cout << "Your grade is A.\n";
25
```

Using a Trailing else to Catch Errors


 The trailing else clause is optional, but is best used to catch errors

cout << "We do not give scores higher than 100.\n";


```
15
 // Determine the letter grade.
16
 if (testScore < 60)
 cout << "Your grade is F.\n";</pre>
17
18
 else if (testScore < 70)
19
 cout << "Your grade is D.\n";</pre>
20
 else if (testScore < 80)
2.1
 cout << "Your grade is C.\n";</pre>
22
 else if (testScore < 90)
2.3
 cout << "Your grade is B.\n";</pre>
2.4
 else if (testScore <= 100)</pre>
25
 cout << "Your grade is A.\n";</pre>
2.6
 else
```

From Program 4-14:

This trailing else catches invalid test scores


27


Menus


Menus


- Menu-driven program: program execution controlled by user selecting from a list of actions
- Menu: list of choices on the screen
- Menus can be implemented using if/else if statements

Menu-driven program organization


- Display list of numbered or lettered choices for actions
- Prompt user to make selection
- Test user selection in expression
 - if a match, then execute code for action
 - if not, then go on to next expression


Logical Operators


Logical Operators


- Used to create relational expressions from other relational expressions
- Operators, meaning, and explanation:

& &	AND	New relational expression is true if both expressions are true
	OR	New relational expression is true if either expression is true
!	NOT	Reverses the value of an expression – true expression becomes false, and false becomes true

Logical Operators - examples


int
$$x = 12$$
, $y = 5$, $z = -4$;

(x > y) && (y > z)	true
(x > y) && (z > y)	false
$(x \le z) \mid (y == z)$	false
$(x \le z) (y != z)$	true
! (x >= z)	false


```
// Determine the user's loan qualifications.
(employed == 'Y' && recentGrad == 'Y')

cout << "You qualify for the special ";

cout << "interest rate.\n";
}</pre>
```


```
// Determine the user's loan qualifications.

if (income >= 35000 || years > 5)

cout << "You qualify.\n";</pre>
```


```
// Determine the user's loan qualifications.
if (!(income >= 35000 || years > 5))

{
 cout << "You must earn at least $35,000 or have\n";
 cout << "been employed for more than 5 years.\n";</pre>
```

Logical Operators - notes


- ! has highest precedence, followed by & &,
 then | |
- If the value of an expression can be determined by evaluating just the subexpression on left side of a logical operator, then the sub-expression on the right side will not be evaluated (short circuit evaluation)


Checking Numeric Ranges with Logical Operators


Checking Numeric Ranges with Logical Operators


Used to test to see if a value falls inside a range:


```
if (grade >= 0 && grade <= 100)
  cout << "Valid grade";</pre>
```

Can also test to see if value falls outside of range:

```
if (grade <= 0 || grade >= 100)
  cout << "Invalid grade";</pre>
```

Cannot use mathematical notation:

```
if (0 <= grade <= 100) //doesn't work!
```


Validating User Input


Validating User Input


- Input validation: inspecting input data to determine whether it is acceptable
- Bad output will be produced from bad input
- Can perform various tests:
 - Range
 - Reasonableness
 - Valid menu choice
 - Divide by zero

From Program 4-19


```
1.1
 // Get the numeric test score.
 cout << "Enter your numeric test score and I will\n";
12
1.3
 cout << "tell you the letter grade you earned: ";
14
 cin >> testScore;
15
 if (testScore < 0 | testScore > 100) //Input validation
16
17
1.8
 // An invalid score was entered.
 cout << testScore << " is an invalid score.\n";
19
 cout << "Run the program again and enter a value\n";
20
 cout << "in the range of 0 to 100.\n";
21
22
23
 else
24
25
 // Determine the letter grade.
26
 if (testScore < 60)
27
 grade = 'F';
28
 else if (testScore < 70)
 grade = 'D';
29
30
 else if (testScore < 80)
31
 grade = 'C';
32
 else if (testScore < 90)
33
 grade = 'B';
3.4
 else if (testScore <= 100)
3.5
 grade = 'A';
36
37
 // Display the letter grade.
 cout << "Your grade is " << grade << endl;
39
```


More About Variable Definitions and Scope


More About Variable Definitions and Scope


- Scope of a variable is the block in which it is defined, from the point of definition to the end of the block
- Usually defined at beginning of function
- May be defined close to first use


```
int main()
 б
 // Get the annual income.
 cout << "What is your annual income? ";
 8
 //variable definition
 9
 double income:
 cin >> income;
10
1.1
 if (income >= 35000)
12
 {
1.3
 // Get the number of years at the current job.
14
 cout << "How many years have you worked at "
15
16
 << "your current job? ";
 int years;
 //variable definition
17
 cin >> years;
1.8
19
20
 if (years > 5)
21
 cout << "You qualify.\n";
22
 else
23
 cout << "You must have been employed for\n";
24
25
 cout << "more than 5 years to qualify.\n";
26
27
```

Still More About Variable Definitions and Scope


- Variables defined inside { } have <u>local</u> or <u>block</u> scope
- When inside a block within another block, can define variables with the same name as in the outer block.
 - When in inner block, outer definition is not available
 - Not a good idea


Comparing Strings


Comparing Strings


- You cannot use relational operators with C-strings
- Must use the strcmp function to compare
 C-strings
- strcmp compares the ASCII codes of the characters in the C-strings. Comparison is character-by-character

Comparing Strings


The expression

- It returns 0 if the strings are the same
- It returns a negative number if str1 < str2
- It returns a positive number if str1 > str2


Program 4-24

```
1 // This program correctly tests two C-strings for equality
 2 // with the strcmp function.
 3 #include <iostream>
 4 #include <cstring>
 5 using namespace std;
 6
 int main()
 8
 const int SIZE = 40;
 9
 char firstString[SIZE], secondString[SIZE];
1.0
11
12
 // Get two strings
 cout << "Enter a string: ";
13
14
 cin.getline(firstString, SIZE);
 cout << "Enter another string: ";
15
16
 cin.getline(secondString, SIZE);
17
 // Compare them with strcmp.
18
 if (strcmp(firstString, secondString) == 0)
19
 cout << "You entered the same string twice.\n";
20
21
 else
22
 cout << "The strings are not the same.\n";
23
 return 0;
24 }
```


Program Output with Example Input Shown in Bold

Enter a string: Alfonso [Enter]

Enter another string: Alfonso [Enter]

You entered the same string twice.


The Conditional Operator


The Conditional Operator


- Can use to create short if/else statements
- Format: expr ? expr : expr;

$$x<0$$
 ? $y=10$: $z=20$;

First Expression: Expression to be tested

2nd Expression: Executes if first expression is true

3rd Expression: Executes if the first expression is false

The Conditional Operator


- The value of a conditional expression is
 - The value of the second expression if the first expression is true
 - The value of the third expression if the first expression is false
- Parentheses () may be needed in an expression due to precedence of conditional operator


Program 4-27


```
// This program calculates a consultant's charges at $50
2 // per hour, for a minimum of 5 hours. The ?: operator
3 // adjusts hours to 5 if less than 5 hours were worked.
4 #include <iostream>
5 #include <iomanip>
6 using namespace std;
7
8 int main()
9
 const double PAY RATE = 50.0;
10
 double hours, charges;
11
12
 cout << "How many hours were worked? ";
13
14
 cin >> hours;
15
 hours = hours < 5 ? 5 : hours; //conditional operator
16
 charges = PAY RATE * hours;
 cout << fixed << showpoint << setprecision(2);</pre>
17
 cout << "The charges are $" << charges << endl;
18
19
 return 0;
20 }
```

Program Output with Example Input Shown in Bold

How many hours were worked? 10 [Enter] The charges are \$500.00

Program Output with Example Input Shown in Bold

How many hours were worked? 2 [Enter] The charges are \$250.00


The switch Statement


The switch Statement


- Used to select among statements from several alternatives
- In some cases, can be used instead of if/else if statements

switch statement format


```
switch (expression) //integer
 case exp1: statement1;
 case exp2: statement2;
 case expn: statementn;
 default: statementn+1;
```


Program 4-28

```
1 // The switch statement in this program tells the user something
 2 // he or she already knows: what they just entered!
 3 #include <iostream>
 using namespace std;
 6 int main()
7 {
 8
 char choice;
 9
10
 cout << "Enter A, B, or C: ";
1.1
 cin >> choice:
12
 switch (choice)
1.3
14
 case 'A': cout << "You entered A.\n";
1.5
 break;
 case 'B': cout << "You entered B.\n";
16
17
 break;
 case 'C': cout << "You entered C.\n";
18
19
 break;
20
 default: cout << "You did not enter A, B, or C!\n";
21
22
 return 0;
23 }
```

Program Output with Example Input Shown in Bold

Enter A, B, or C: **B [Enter]**You entered B.

Program Output with Example Input Shown in Bold

Enter A, B, or C: **F[Enter]**You did not enter A, B, or C!

switch statement requirements


- 1) expression must be an integer variable or an expression that evaluates to an integer value
- 2) exp1 through expn must be constant integer expressions or literals, and must be unique in the switch statement
- 3) default is optional but recommended

switch statement - how it works


- 1) expression is evaluated
- 2) The value of expression is compared against exp1 through expn.
- 3) If expression matches value expi, the program branches to the statement following expi and continues to the end of the switch
- 4) If no matching value is found, the program branches to the statement after default:

break statement


- Used to exit a switch statement
- If it is left out, the program "falls through" the remaining statements in the switch statement


Program 4-30

```
// This program is carefully constructed to use the "fallthrough"
 // feature of the switch statement.
 #include <iostream>
 using namespace std;
 5
 int main()
7
 int modelNum; // Model number
 9
 // Get a model number from the user.
10
 cout << "Our TVs come in three models:\n";
11
12
 cout << "The 100, 200, and 300. Which do you want? ";
 cin >> modelNum;
1.3
14
15
 // Display the model's features.
 cout << "That model has the following features:\n";
16
 switch (modelNum)
17
1.8
19
 case 300: cout << "\tPicture-in-a-picture.\n";
20
 case 200: cout << "\tStereo sound.\n";
21
 case 100: cout << "\tRemote control.\n";
22
 break;
 default: cout << "You can only choose the 100,";
23
24
 cout << "200, or 300.\n";
25
26
 return 0;
27
```


Program Output with Example Input Shown in Bold

Our TVs come in three models:
The 100, 200, and 300. Which do you want? 100 [Enter]
That model has the following features:
Remote control.

Program Output with Example Input Shown in Bold

Our TVs come in three models:
The 100, 200, and 300. Which do you want? 200 [Enter]
That model has the following features:
Stereo sound.
Remote control.

Program Output with Example Input Shown in Bold

Our TVs come in three models:
The 100, 200, and 300. Which do you want? **300 [Enter]**That model has the following features:
 Picture-in-a-picture.
 Stereo sound.
 Remote control.


Program Output with Example Input Shown in Bold

Our TVs come in three models: The 100, 200, and 300. Which do you want? **500 [Enter]** That model has the following features: You can only choose the 100, 200, or 300.

Using switch with a menu


- switch statement is a natural choice for menu-driven program:
 - display the menu
 - then, get the user's menu selection
 - use user input as expression in switch statement
 - use menu choices as expr in case statements


Testing for File Open Errors


Testing for File Open Errors


Can test a file stream object to detect if an open operation failed:

```
infile.open("test.txt");
if (!infile)
{
  cout << "File open failure!";
}</pre>
```

Can also use the fail member function