Flow Control in C++ Conditionals & Loops

CS 16: Solving Problems with Computers I Lecture #4

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Homework #3 due today
- Homework #4 is assigned
- Lab #2 is due on Tuesday AT NOON!
- Class is closed to new registration
- No more switching lab times
- Student Shen, Jinxu please identify yourself!

Note on Turning In Homework

From Now On...

PLEASE STAPLE YOUR HOMEWORK PAGES ©

Lecture Outline

- Simple Flow of Control
- IF/ELSE Statements
- Review of Boolean Operators
 - Truth Tables
- Loops
 - While
 - Do-While
 - For
- Notes on Program Style

Notes on the cmath Library

- Standard math library in C++
- Contains several useful math functions, like

```
cos(), sin(), exp(), log(), pow(), sqrt()
```

- To use it, you must import it at the start of your program #include <cmath>
- You can find more information on this library at: http://www.cplusplus.com/reference/cmath/

Flow of Control

- Another way to say:
 The order in which statements get executed
- Branch:
 (verb) How a program chooses between 2 alternatives
 - Usual way is by using an if-else statement

```
if (Boolean expression)
 true statement
else
 false statement
```

Implementing IF/ELSE Statements in C++

As simple as:

```
Where's the semicolon??!?
if (income > 30000)
  taxes_owed = 0.30 * 30000;
else
 taxes owed = 0.20 * 30000;
 Curly braces are optional if they contain
 only 1 statement
```

4/13/17 Matni, CS16, Sp17 7

IF/ELSE in C++

 To do additional things in a branch, use the { } brackets to keep all the statements together

```
if (income > 30000)
{
 taxes_owed = 0.30 * 30000;
 category = "RICH";
 alert_irs = true;
} // end if part of the statement
else
{
 taxes_owed = 0.20 * 30000;
 category = "POOR";
 alert_irs = false;
} // end else part of the statement
```

Groups of statements (sometimes called a **block**) kept together with { ... }

Review of Boolean Expressions: AND, OR, NOT

 Since flow control statements depend on Booleans, let's review some related expressions:

AND operator (&&)

- (expression 1) && (expression 2)
- True if <u>both</u> expressions are true

OR operator (||)

Note: no space between each '|' character!

- (expression 1) || (expression 2)
- True if <u>either</u> expression is true

NOT operator (!)

- !(expression)
- False, if the expression is true (and vice versa)

Truth Tables for Boolean Operations

AND

X	Υ	X && Y
F	Ш	F
F	Т	F
Т	F	F
Т	Т	Т

OR

X	Y	X Y
F	ш	F
F	Τ	Т
Т	F	Т
Т	Т	Т

NOT

X	! X
F	Т
Т	F

IMPORTANT NOTES:

- 1. AND and OR are **not opposites** of each other!!
- 2. AND: if just one condition is false, then the outcome is false
- 3. OR: if at least one condition is true, then the outcome is true
- 4. AND and OR are commutative, but not when mixed (so, order matters)

$$X \&\& Y = Y \&\& X$$

 $X \&\& (Y || Z) \text{ is NOT} = (X \&\& Y) || Z$

Precedence Rules on Operations in C++

If parenthesis are omitted from Boolean expressions, the default precedence of operations
 Recedence Rules

```
The unary operators +, -, ++, --, and !.

The binary arithmetic operations *, /, %

The binary arithmetic operations +, -

The Boolean operations <, >, <=, >=

The Boolean operations ==, !=

The Boolean operations &&

The Boolean operations | |
```

Highest precedence (done first)

Lowest precedence (done last)

Examples of IF Statements

```
if ( (x >= 3) && ( x < 6) )
y = 10;</pre>
```

 The variable y will be assigned the number 10 only if the variable x is equal to 3, 4, or 5

```
if !(x > 5)
y = 10;
```

- The variable y will be assigned the number 10 if the variable x is NOT larger than 5 (i.e. if x is 4 or smaller)
 - DESIGN TIP: Unless you really have to, avoid the NOT logic operator when designing conditional statements

Beware: = vs ==

- '=' is the **assignment** operator
 - Used to assign values to variables
 - Example: x = 3;
- '= = ' is the **equality** operator
 - Used to compare values
 - Example: if (x == 3)
- The compiler will actually accept this logical error: if (x = 3)
 - Why?
 - It's an error of logic, not of syntax
 - But it stores 3 in x instead of comparing x and 3
 - Since the result is 3 (non-zero), the expression is true

Simple Loops 1 while

- We use loops when an action must be repeated
- C++ includes several ways to create loops

```
while, for, do...while, etc...
```

The while loop example:

```
int count_down = 3;
while (count_down > 0)
  {
  cout << "Hello ";
  count_down -= 1;
  }</pre>
```


Output is:

Hello Hello Hello

Simple Loops 2 do-while

- The do-while loop
- Executes a block of code at least once, and then repeatedly executes the block, or not, depending on a given Boolean condition at the end of the block.
 - So, unlike the while loop, the Boolean expression is checked after the statements have been executed

```
int flag = 1;
do
{
 cout << "Hello ";
 flag -= 1;
}
while (flag > 0); Why is there a semicolon??!?
```

В

While (A = TRUE)
End While

Output is:

Hello

Simple Loops3 for

- The for loop
 - Similar to a while loop, but presents parameters differently.
- Allows you to initiate a counting variable, a check condition, and a way to increment your counter all in one line.
 - for (counter declaration; check condition statement;

increment rule)

```
for (int count = 2; count < 5; count++)
{
 cout << "Hello ";
}</pre>
```

Output is:

Hello Hello Hello

Increments and Decrements by 1

In C++ you can increment-by-1 like this:

or like this:

Similarly, you can decrement by:

Infinite Loops

- Loops that never stop to be avoided!
 - Your program will either "hang" or just keep spewing outputs for ever
- The loop body should contain a line that will eventually cause the Boolean expression to become false
- **Example**: Goal: Print all positive odd numbers less than 6

```
x = 1;
while (x != 6)
{
 cout << x << endl;
 x = x + 2;
}</pre>
```

What simple fix can undo this bad design?

while (x < 6)

Sums and Products

- A common task is reading a list of numbers and computing the sum
 - Pseudocode for this task might be:

Let's look at it as a for-loop in C++ ...

for-loop for a sum

The pseudocode from the previous slide is implemented as

- Note that "sum" must be initialized prior to the loop body!
 - Why?

for-loop For a Product

 Forming a product is very similar to the sum example seen earlier

```
int product = 1;
for(int count = 0; count < 10; count++) {
 cin >> next;
 product = product * next;
}
```

- Note that "product" must be initialized prior to the loop body
 - Product is initialized to 1, not 0!

Ending a While Loop

- A for-loop is generally the choice when there is a predetermined number of iterations
- But what about ending while loops?
- The are 3 common methods:
 - Ask before iterating
 - Ask if the user wants to continue before each iteration.
 - List ended with a sentinel value
 - Using a particular value to signal the end of the list
 - Running out of input
 - Using the eof function to indicate the end of a file

Ask Before Iterating

 A while loop is used here to implement the ask before iterating method to end a loop.

```
sum = 0;
char ans;

cout << "Are there numbers in the list (Y/N)?";
cin >> ans;

while (( ans == 'Y') || (ans == 'y'))
{
 //statements to read and process the number
 cout << "Are there more numbers(Y/N)? ";
 cin >> ans;
}
```

List Ended With a Sentinel Value

 A while loop is typically used to end a loop using the list ended with a sentinel value method

Notice that the sentinel value is read, but not processed at the end

Running Out of Input

 The while loop is typically used to implement the running out of input method of ending a loop

Nested Loops

- The body of a loop may contain any kind of statement, including another loop
 - When loops are nested, all iterations of the inner loop are executed for each iteration of the outer loop
 - ProTip: Give serious consideration to making the inner loop a function call to make it easier to read your program

Example of a Nested Loop

```
int students(100)
double grade(0), subtotal(0), grand total(0);
for (int count = 0; count < students; count++) {
  cout << "Starting with student number: " << count << endl;</pre>
  cout <<
 "Enter his/her grades. To move to the next student, enter a negative number.\n"
  cin >> grade;
  while (grade >= 0)
 subtotal = subtotal + grade;
 cin >> grade;
  } // end while loop
  cout << "Total grade count for student" << count << "is" << subtotal << endl;
  grand total = grand total + subtotal;
  subtotal = 0;
} // end for loop
cout << "Average grades for all students=" << grand total / students << endl;
```

Notes on Program Style

- The goal is to write a program that is:
 - easier to read
 - easier to correct
 - easier to change
- Items considered a group should look like a group
 - Use the { ... } well
 - Indent groups together as they make sense
- Make use of comments
 - // for a single line comment/* */ for multiple line comments
- If a number comes up often in your program (like ϕ = 1.61803), consider declaring it as a constant at the start of the program:
 - const double PHI = 1.61803;
 - Constants, unlike variables, cannot be changed by the program
 - Constants can be int, double, char, string, etc...

TO DOs

- Readings
 - The rest of Chapter 3 in textbook
- Homework #4
- Lab #2
 - Both due Tuesday

