

CSE 102: Computer Programming

Lecture 3

Decision Making and Loops

By; Dr. Muhammad Athar Javed Sethi

The If Statement

- Syntax: if (expression) statement;
 - If the expression is true (not zero), the statement is executed.
 - If the expression is false, it is not executed.
- You can group multiple expressions together with braces:

```
if (expression) {
  statement 1;
  statement 2;
  statement 3;
}
```

Logic Operators in 'if'

```
 Equal to
 if (x==10)
 Not equal to
 if (x!=10)
 Less than
 if (x<10)</li>
 Greater than
 if (x>10)
 Less than / equal to
 if (x<=10)</li>
 Greater than / equal to
 if (x>=10)
```

Compound Operators

- Logical AND
- Logical OR
- Logical NOT

```
if (x==1 && y==2)
if (x==1 || y==2)
if (!x) ...
```

If else

```
if(income > 17000)
 printf("pay tax");
else
 printf("find a better job");
one of these statements always
 execute
```

Single and Compound Statements

Multiple statements: Single statements: if (condition) if (condition) true statement; else false_statement; else

Nested If Statements

```
int main(void)
using namespace std;
  int winner = 1;
  cout << "...and the winner of ICC is ";</pre>
  if (winner==1)
 cout << "Pakistan";</pre>
  else if (winner==2)
 cout << "England";</pre>
  else if (winner==3)
 cout << "WI";</pre>
  else
 cout << "Australia";</pre>
```

Switch Statements

Switch statements look like this example:

```
switch (expression)
{
 case value_1 : statements_1; break;
 case value_2 : statements_2; break;
 ...
 case value_n : statements_n; break
 default:
}
```

Loops

- Repeat a series of statements
- Not reasonable to copy statements multiple time
- Need a way to repeat a block of code
- Loops allow repetition

The For Loop

```
• Syntax:
• for (initialization; test; increment)
{
 statements;
}
```

• The for loop will first perform the initialization. Then, as long test is TRUE, it will execute statements. After each execution, it will increment.

For loop

Known number of iterations

```
for(count=1;count<=10;count++)
{
 body of loop
}</pre>
```

For loop examples

for
$$(x=20 ; x \le 80; x +=10)$$

from 20 to 80 in steps of 10

for(
$$x=80$$
; $x >= 20$; $x -=10$)

from 80 to 20 in steps of -10

While loop

```
degree =0;
while (degree <= 360)
{
 degree += increment;
}</pre>
```

The While Loop

An example while loop looks like this:

```
Using namespace std;
int main()
  char ch;
  while (ch != 'Q')
 cin>>ch;
 return 0;
```

The Do-while Loop

 The do-while loop repeatedly executes a block of code indicated by statements as long as the conditional expression cond_expr is true.

```
do {
 statements;
} while (cond_expr);
```

A 'while' for 'for'

```
i=0;
while(i<10)</pre>
  body of the loop;
  i++;
is equivalent to
for(i=0; i<10; i++)
  body of the loop;
```

A 'for' for 'while'

```
for(; degree<360;)
{
 degree += increment;
}</pre>
```

Special Cases

You can have as many control variables as you want in loops. The following is fine:

```
for (x=0, y=0; x+y<10; x++, y++)
```

A forever loop

Using for for(;;) Cout << "Hello\n"; Using while while(1)

Cout << "This is C++ Program\n");

Continue & Break

- The continue statement shifts the control back to the beginning of the loop. It is used inside the body of loop.
- The break statement is used to halt execution of a loop prior to the loop's normal test condition being met.
- The exit statement causes the whole program to terminate if it is called within the main program block.

Coding for readability

```
int main()
 Always indent after
 →int i, x, y;
 a left bracket
 float z;
 if (x <
Right bracket
 Start a
level with
 у=
 left bracket after
 4.2;
statement which
 a statement
started it
 else if
 for (i = 1; i < 200; i++)
 for (j = 1; j < 200; j++ {
 /* Inside both loops */
 /* Inside only the first loop */
 return 0;
```