An Introduction to Programming though C++

Abhiram G. Ranade

Lecture Sequence 3.1

Ch. 6: Conditional Execution

Let us calculate income tax

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

- If income \leq 180,000, then tax = 0.
- If $180,000 \le \text{income} \le 500,000$, then $\tan = 10\%$ of (income 180,000).
- If $500,000 \le \text{income} \le 800,000$, then $\tan = 32,000 + 20\%$ of (income 500,000).
- If income > 800,000, then tax = 92,000 + 30% of (income 800,000).

Cannot write tax calculation program using what you have learnt so far.

Outline

- Basic If statement
 - Program to solve a very simple tax problem
- If-else statement
 - Better program to solve the simple problem
- Most general if statement form
 - Full tax calculation program
- How to express complex conditions
- Case study: A different way to control the turtle
- The switch statement
 - Yet another way to control the turtle
- Logical data

Basic if statement

• Form:

if (condition) consequent

- condition: "boolean" expression.
- "boolean": Should evaluate to "true" or "false".
- **consequent**: C++ statement, e.g. assignment.
- consequent could also be a block, i.e. {...}
- 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:
- < : less than. <= : less than or equal. == : equal.</pre>
- > : greater than. >= : greater than or equal. != : not equal
- Condition is considered true if exp1 relates to exp2 as per the specified relational operator relop.

Suppose x = 5, y = 10, z = 100.

- x >= y is false.
- **x*x > y** is true.
- x*y z == 10 is false

Flowchart

- Pictorial representation of a program.
- Statements put inside boxes.
- 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 if(condition) consequent

Simplified problem: just determine if any tax is owed

```
main_program{
float income, tax; cin >> income;
if(income <= 180000)
 cout << "No tax owed." << endl:
if(income > 180000)
 cout << "you owe tax." << endl:
// Always checks both conditions.
// If the first condition is true,
// then you know second must be false,
// and vice versa.
// Can we avoid checking twice?
```


Another form of if

if (condition) consequent else alternate

- The **condition** is first evaluated.
- If it is true, then **consequent** is executed.
- If condition is false, then alternate is executed.

alternate can also be a block.

If else flowchart

Better program for simple problem

```
main_program{
  float income, tax; cin >> income;
  if(income <= 180000)
 cout << "No tax owed." << endl;
  else
 cout << "you owe tax." << endl;
// Only one condition check. Thus
// more efficient than previous.
```

Exercise

• Write a program that reads in a number and prints its square root. If the number is positive, it should use the sqrt function. If the number is negative, it should invoke sqrt on the negative of the number (which will be a positive quantity) and print the result followed by the letter 'i', to indicate that the result is imaginary.

What we discussed

• 2 Forms of the if statement.

Next: The most general form of the if statement.

Most general form of if

if (condition1) consequent1 else if (condition2) consequent2

•••

else if (conditionn) consequentnelse alternate // optional

- Evaluate conditions in order.
- Some condition true: execute corresponding consequent. Do not evaluate subsequent conditions.
- All conditions false: execute alternate if specified.
- Consequents and alternate can be blocks or single statements.

General if example flowchart (with 3 conditions)

Tax calculation program

```
main_program{
 float tax, income; cin >> income;
 if (income \leq 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:
```


Exercise: Is the following program correct? Precisely state the error, if any.

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

What we discussed

- Most general form of if statement
- Use in tax calculation program

Next: more general ways of specifying conditions

