Advanced Flow Control

CS 16: Solving Problems with Computers I Lecture #5

Ziad Matni Dept. of Computer Science, UCSB

Announcements

Demos done in class can be found at:

http://www.cs.ucsb.edu/~zmatni/cs16s17/demos

- Turn in homework #4!
- Lab #2 due today (at noon)
- Homework #5 assigned
- Lab #3 will be assigned later on today
 - Note, this lab is due later than usual
- Midterm #1 is coming!!!!!

MIDTERM IS COMING!

- Material: <u>Everything</u> we've done, incl. up to Th. 4/20
 - Homework, Labs, Lectures, Textbook
- Tuesday, 4/25 in this classroom
- Starts at 12:30pm **SHARP**
- Pre-assigned seating
- Duration: 1 hour long
- Closed book: no calculators, no phones, no computers
- Only 1 sheet (single-sided) of written notes
 - Must be no bigger than 8.5" x 11"
 - You have to turn it in with the exam
- You will write your answers on the exam sheet itself.

Lecture Outline

- Boolean Expressions in Flow Control
- Multiway Branches
- Switch Branching
- Command Line Inputs to C++ Programs

Functions in C++ (on Wednesday)

Run Time Errors

Compile Time Errors

Errors that occur during compilation of a program.

Run Time Errors

- Errors that occur during the execution of a program
- Runtime errors indicate bugs in the program (bad design) or unanticipated problems (like running out of memory)
- Examples:
 - Dividing by zero
 - Bad memory calls in the program (bad memory address)
 - Segmentation errors (memory over-flow)

Short-Circuit Evaluation

- Avoid possible run time errors by using the right Boolean expression
- If you strategically use the && operator, then some Boolean expressions do not need to be completely evaluated
 - Especially if they can potentially cause run time errors
 - This is known as "short-circuit evaluation"
- Consider this if-statement:

```
if (pieces / kids >= 2) ... etc... ← what's a potential problem?
if ( (kids != 0) && (pieces / kids >= 2) ) ... etc...
```

Multiway Branching

Nesting (embedding) one if/else statement in another.

```
if (count < 10) {
 if ( x < y)
 cout << x << " is less than " << y;
 else
 cout << y << " is less than " << x;
}</pre>
```

- Note the tab indentation at each level of nesting.
- There are pitfalls to writing nested if/else statements, so be careful in how you write these!!!
 - Watch your indentations
 - Make use of { ... } brackets to make it clear what your intentions are

What's Wrong With This Code?

```
if (fuel_gauge_reading < 0.75)
 if (fuel_gauge_reading < 0.25)
 cout << "Fuel very low. Caution!\n";
else
 cout << "Fuel over 3/4. Don't stop now!\n";</pre>
```

Defaults in Nested IF/ELSE Statements

 When the conditions tested in an if-else-statement are mutually exclusive, the final if-else can sometimes be omitted

EXAMPLE:

```
if (guess > number)
 cout << "Too high.";
else if (guess < number)
 cout << "Too low.";
else if (guess == number)
 cout << "Correct!";</pre>
```

```
if (guess > number)
 cout << "Too high.";
else if (guess < number)
 cout << "Too low.";
else cout << "Correct!";</pre>
```

i.e. All other possibilities

A Better Way... Using switch

Alternative for constructing multi-way branches

```
Syntax is:
 Controlling statement
 switch (variable)
 case variable_value1:
 statements;
 "break" statement is important
 break;
 – you cannot forget it!
 case variable_value2:
 statements;
 break;
 default:
 statements;
```

The Controlling Statement

- A switch statement's controlling statement must return one of these types:
 - A bool value
 - An int type
 - A char type

switch will not work with strings in the controlling statement.

Can I Use the **break** Statement in a Loop?

 Yes, technically, the break statement can be used to exit a loop before normal termination

- But it's not good design practice!
 - In this class, do NOT use it outside of switch

Note About Blocks

 A block is a section of code enclosed by {...} braces

- Variables declared within a block, are local to the block
 - i.e. They have the block as their scope.
- Variable names declared in the block cannot be re-used outside the block

Local vs. Global Variables

- Local variables only work in a specified block of statements
- Global variables work in the entire program
- There are standards to their use
 - Local variables are much preferred as global variables can cause conflicts in the program
- For example, C++ standard (ANSI) requires that a variable declared in the for-loop initialization section be local to the block of the for-loop

Note on Increments: num++ vs ++num

- (num++) returns the current value of num, then increments it
 - An expression using (num++) will use the value of num BEFORE it is incremented
- (++num) increments num *first* and returns its new value
 - An expression using (++num) will use the value of num AFTER it is incremented
- num has the same value after either version!
- Example on the next page...

Example: num++ vs ++num

```
int num = 2;
int value_produced = 2 * (num++);
cout << value_produced << " " << num;</pre>
Displays: 4 3
int num = 2;
int value_produced = 2* (++num);
cout << value_produced << " " num;</pre>
• Displays: 6 3
 In either case, num ends up being 3.
```

Works the same way with decrements (-- operator)

Command Line Arguments with C++

- In C++ you can accept command line arguments
- These are arguments that are passed into the program from the OS command line
- To use command line arguments in your program, you must add 2 special arguments in the main() function
 - Argument #1 is the number of elements (argc)
 - Argument #2 is a full list of all of the command line arguments: *argv[]
 - This is an array pointer ... more on those in a later class...

Command Line Arguments with C++

The main() function should be written as:
 int main(int argc, char* argv[]) { ... }

In the OS, to execute the program,
 the command line form should be:

```
$ program_name argument1 argument2 ... argumentn
example:
```

```
$ sum_of_squares 4 5 6
```

DEMO:

```
int main ( int argc, char *argv[] ) {
 cout << "There are " << argc << " arguments here:" << endl;

 for (int i = 0; i < argc; i++)
 cout << "argv[" << i << "] is : " << argv[i] << endl;

 return 0;
}</pre>
```

argv[n] Is Always a Character!

- All you get from the command-line is character arrays
 - So, the data type of argument being passed is always an array of characters (a.k.a. a C-string)
- To treat an argument as another type, you have to convert it inside your program
- <cstdlib> library has pre-defined functions to help!

What If I Want an Argument That's a Number?

- <cstdlib> library has pre-defined functions to help!
- Examples: atoi(), atol(), and atof()
 Convert a character array into int, long, and double, respectively.

Example:

```
#include <iostream>
#include <cstdlib>
using namespace std;

int main(int argc, char *argv[]) {
  for(int i = 1; i < argc; i++)
 cout << atoi(argv[i]) << endl;
  return 0; }</pre>
```

Programmer-Defined Functions

- There are 2 necessary components for using functions in C++
- Function declaration (or function prototype)
 - Just like declaring variables
 - Must be placed outside the main(), usually before it
 - Must be placed before the function is defined & called

Function definition

- This is where you define the function itself
- Must be place outside the main()
- Can be before it or after it

Programmer-Defined Functions

Function declaration

- Shows how the function is called from main() or other functions
- Must appear in the code before the function can be called
- Syntax:

```
Type_returned Function_Name(Parameter_List);
//Comment describing what function does
```

Function definition

- Describes how the function does its task
- Can appear before or after the function is called
- Syntax:

```
Type_returned Function_Name(Parameter_List)
{
 //code to make the function work
}
```

Only needed for declaration statement

Example of a Simple Function in C++

```
#include <iostream>
using namespace std;
int sum2nums(int num1, int num2);
 Declaration
int main ( ) {
 int a(3), b(5);
 int sum = sum2nums(3, 5);
 cout << sum << endl;</pre>
 return 0;
int sum2nums(int num1, int num2) {
 Definition
 return (num1 + num2);
```

4/18/17 Matni, CS16, Sp17 25

TO DOs

- Readings
 - Ch. 4 of textbook
- Homework #5 for Thursday
- Lab #3 for 5/1
- Prep for Midterm Exam #1!

