Chapter 4: Making Decisions

Starting Out with C++
Early Objects
Seventh Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

TOTAL STREET

Convright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Topics

- 4.1 Relational Operators
- 4.2 The if Statement
- 4.3 The if/else Statement
- 4.4 The if/else if Statement
- 4.5 Menu-Driven Programs
- 4.6 Nested if Statements
- 4.7 Logical Operators

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Topics (continued)

- 4.8 Validating User Input
- 4.9 More about Variable Definitions and Scope
- 4.10 Comparing Characters and Strings
- 4.11 The Conditional Operator
- 4.12 The switch Statement
- 4.13 Enumerated Data Types
- 4.14 Testing for File Open Errors SKIP for now

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.1 Relational Operators

- · Used to compare numbers to determine relative order
- · Operators:
 - > Greater than
 - Less than
 - >= Greater than or equal to
 - <= Less than or equal to
 - == Equal to
 - != Not equal to

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Relational Expressions

- Relational expressions are Boolean (evaluate to true or false)
- · Examples:

12 > 5 is true

7 <= 5 is **false**

The == operator determines whether the operand on its left is equal to the operand on its right.

If both operands have the same value, the expression is true.

if \boldsymbol{x} is 10, then

x == 10 is true

x != 8 is true

x == 8 is false

Example Relational Expressions (Assume x is 10 and y is 7.)

Expression	Value
x < y	
x > y	
x >= y	
x <= y	
y != x	

Relational Expressions

· Can be assigned to a Boolean variable

```
bool result = (x \le y);
```

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

```
== (equal to)
```

bool areEqual = (x == y);

4.2 The if Statement


```
if (condition)
{
 statement1;
 statement2;
 ...
 statementn;
}
```

- If (condition) is true, then the statement(s) in the body are executed
- If (condition) is false, then the statement(s) are skipped.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

if Statement Flow of Control

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Format of the if Statement

The block inside the braces is called the $\underline{\text{body}}$ of the \mathtt{if} statement.

If there is only 1 statement in the body, the $\{$ $\}$ may be omitted.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Example if Statements

```
if (score >= 65)
 cout << "You passed.\n";

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


```
Program 4-2

"This program correctly averages 3 test scores.
#include <iostream>
#incl
```

```
if (average == 100)
{
 cout << "Congratulations!";
 cout << "That's a perfect score!\n";
}</pre>
```

There are four important things to notice.

First, the word if, which begins the statement, is a C++ key word and must be written in lowercase.

Second, the condition to be tested (average == 100) must be enclosed inside parentheses.

Third, there is no semi-colon after the test condition, There is a semi-colon after each action associated with the if construct..

```
And finally, the block of statements to be conditionally executed is surrounded by curly braces. This is required whenever two or more actions are associated with an if statement.
```

```
if (hours > 40)
{
 overTime = true;
 PayRate *= 2;
}

if (temperature > 32)
 freezing = false;
```

Three common errors you must watch out for.

- 1. Misplaced semicolons
- 2. Missing braces
- 3. Confusing = with ==

What is true and false?

- An expression whose value is 0 is considered false.
- An expression whose value is non-zero is considered true.
- An expression need not be a comparison it can be a single variable or a mathematical expression.

Flag

- · A variable that signals a condition
- Usually implemented as a bool
- Meaning:
 - true: the condition exists
 - false: the condition does not exist
- · The flag value can be both set and tested with if statements

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Flag Example

Example:

```
bool validMonths = true;
 ...
if (months < 0)
 validMonths = false;
 ...
if (validMonths)
 moPayment = total / months;</pre>
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Comparisons with floating-point numbers

- It is difficult to test for equality when working with floating point numbers
- · It is better to use
 - greater than, less than tests, or
 - test to see if value is very close to a given value

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.3 The if/else Statement

- Allows a choice between statements depending on whether (condition) is true or false
- · Format:

```
if (condition)
{
 statement set 1;
}
else
{
 statement set 2;
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

How the if/else Works

```
if (condition)
{
 statement set 1;
}
else
{
 statement set 2;
}
```

- If (condition) is true, statement set 1 is executed and statement set 2 is Skipped.
- If (condition) is false, statement set 1 is skipped and statement set 2 is executed.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

if/else Flow of Control

```
statement set 1 set 2
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Example if/else Statements

```
if (score >= 60)
  cout << "You passed.\n";
else
  cout << "You did not pass.\n";

if (intRate > 0)
{  interest = loanAmt * intRate;
 cout << interest;
}
else
  cout << "You owe no interest.\n";</pre>
```


```
Program 4-5
//This program uses the modulus operator to determine 
// if a number is odd or even. If the number is evenly divisible
// by 2, it is an even number. A remainder indicates it is odd.
#include <iostream>
using namespace std;
int main()
 int number;
 cout << "Enter an integer and I will tell you if it\n";
 cout << "is odd or even. ";
 cin >> number;
 if (number \% 2 == 0)
 cout << number << " is even.\n";
 cout << number << " is odd.\n";
 return 0;
 Enter an integer and I will tell you if it
 is odd or even. 17[Enter]
 17 is odd.
```

```
Program 4-6

// This program makes sure that the divisor is not
// equal to 0 before it performs a divide operation.
#include <iostream>
using namespace std;

int main()
{
 double num1, num2, quotient;

 // Get the two numbers
 cout << "Enter two numbers: ";
 cin >> num1 >> num2;

 // If num2 is not zero, perform the division.
```

Enter two numbers: 10 0[Enter]
Division by zero is not possible.
Please run the program again and enter a number other than zero.

4.4 The if/else if Statement

- Chain of if statements that test in order until one is found to be true
- Also models thought processes

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

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
if/else if Format

if (condition 1)
{
 statement set 1;
}
else if (condition 2)
{
 statement set 2;
}
...
else if (condition n)
{
 statement set n;
}
```


```
if (condition 1)
{
 statement set 1;
}
else if (condition 2)
{
 statement set 2;
}
...
else if (condition n)
{
 statement set n;
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
if (condition 1)
{
 statement set 1;
}
else if (condition 2)
{
 statement set 2;
}
...
else if (condition n)
{
 statement set n;
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
// Determine the letter grade
if (testScore < 60)
 grade = 'F';
else if (testScore < 70)
 grade = 'D';
else if (testScore < 80)
 grade = 'C';
else if (testScore < 90)
 grade = 'B';
else if (testScore < 100)
 grade = 'A';

// Display the letter grade
 cout << "Your grade is " << grade << ".\n";
return 0;
}
```

Enter your numeric test score and I will tell you the letter grade you earned: **88[Enter]** Your grade is B.

```
Program 4-8
// This program illustrates a bug that occurs when independent
// if statements are used to assign a letter grade to a numeric test
// score.
#include <iostream>
using namespace std;
int main()
{
 int testScore; // Holds a numeric test score
 char grade; // Holds a letter grade

// Get the numeric score
 cout << "Enter your test score and I will tell you\n";
 cout << "the letter grade you earned: ";
 cin >> testScore;
// Determine the letter grade. What grade will be assigned?
```

```
// Determine the letter grade. What grade will be assigned?
if (testScore < 60)
 grade = 'F';
if (testScore < 70)
 grade = 'D';
if (testScore < 80)
 grade = 'C';
if (testScore < 90)
 grade = 'B';
if (testScore <= 100)
 grade = 'A';
// Display the letter grade
 cout << "Your grade is " << grade << ".\n";
return 0;
}
Enter your numeric test score and I will tell you
the letter grade you earned: 40[Enter]
Your grade is A.
```

Using a Trailing else

- Used with if/else if statement when all of the conditions are false
- · Provides a default statement or action
- Can be used to catch invalid values or handle other exceptional situations

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Example if/else if with Trailing else

```
if (age >= 21)
 cout << "Adult";
else if (age >= 13)
 cout << "Teen";
else if (age >= 2)
 cout << "Child";
else
 cout << "Baby";</pre>
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
// This program uses an if/else if statement to assign a
// letter grade (A, B, C, D, or F) to a numeric test score.
// A trailing else has been added to catch test scores > 100.
#include ciostream>
using namespace std;
int main()
{
 int testScore; // Holds a numeric test score
 char grade; // Holds a letter grade
 bool goodScore = true; // Is the score valid?

// Get the numeric score
 cout << "Enter your numeric test score and I will\n";
 cott << "Fell you the letter grade you earned: ";
 cin >> testScore;
// Determine the letter grade
```

```
// Determine the letter grade
if (testScore < 60)
 grade = 'F';
else if (testScore < 70)
 grade = 'D';
else if (testScore < 80)
 grade = 'C';
else if (testScore < 90)
 grade = 'B';
else if (testScore <= 100)
 grade = 'A';
else
 goodScore = false; // The score was greater than 100
// If the score is valid, display the corresponding letter grade;
// otherwise, display an error message
if (goodScore)
 cout << "Your grade is " << grade << endl;
else
 cout << "We do no Enter your numeric test score and I will
 tell you the letter grade you earned: 104 [Enter] We do not give scores higher than 100.
return 0:
```

4.5 Menu-Driven Program

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

Menu-driven Program Organization

- Display list of numbered or lettered choices for actions.
- · Input user's selection of number or letter
- Test user selection in (condition)
 - if a match, then execute code to carry out desired action
 - if not, then test with next (condition)

=

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
Program 4-10
```

```
// This mean-driven program uses an if/else statement to carry
// our the correct set of actions based on the user's mean choice.
*Include closersmin
*Include closersmin
using namespace std;

// constants for membership rates
coust double ADULT_DATS = 40.0;
const double ADULT_DATS = 10.0;

const double CHILO RATE = 20.0;
const double CHILO RATE = 20.0;

int choice; // mean choice
Int mostbs; // Manchily charges

// Display the mean and get the user's choice
coust ov ". Standard Adult Newsership nosunaln";
coust ". Standard Adult Newsership(n';
coust ". Standard Adult Newsership Newsership(n';
coust ". Standard Adult Newsership Newsership Newsership Newsership Newsership Ne
```

4.6 Nested if Statements

- An if statement that is part of the if or else part of another if statement
- · Can be used to evaluate > 1 data item or condition

```
if (score < 100)
{
 if (score > 90)
 grade = 'A';
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Notes on Coding Nested ifs

• An else matches the nearest if that does not have an else

```
if (score < 100)
if (score > 90)
grade = 'A';
else ... // goes with second if,
// not first one
```

Proper indentation aids comprehension

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Program 4-11

```
// this program determines whether a loss applicant qualifies for 
// a special loss lacerest rate. It uses needed if/eles statements. 
% include clostream; 
using namespace sid; 
int mails; 
// char employed, // Currently employed; [I or B] 
// recenterad; // secent college graduater (Y or B) 
// Is the applicant suployed and a recent college graduater 
cout < "Auswar the following quantionsin"; 
// cout < "Auswar the follo
```

Program Output with Example Input Shown in Bold Answer the following questions with wither F for Yes or N for No. Are you employed N[Enter] is not used to pears Y[Enter] you may be a supposed from college in the past two pears Y[Enter] you must be employed to qualify for the special Interest rate. Program Output with Other Example Input Shown in Hold Answer the following questions with either V for Yee or N for No. Are you employed V[Entw] nave you graduated from college in the past two years? M[Enter] too must have graduated from college in the past two years to qualify for the special interest rate. Program Output with Other Example Input Shown in Bold ower the following questions with aither T for Yee or N for No. Are you employed? V[Ester] Have you employed? V[Ester] Have you graduated from college in the past two years? V[Ester] Too qualify for the special interest rate.

4. Areas of Rectangles

The area of a rectangle is the rectangle's length times its width. Write a program that asks for the length and width of two rectangles. The program should tell the user which rectangle has the greater area, or if the areas are the same.

5 Book Club Points

An online book club awards points to its castomers based on the number of books purchased each owners. Points are awarded as follows:

Books Fundament	Frints Earned
0	0
1	8
	.15
- 3	30
4 or more	60

Write a program that asks the user to enter the number of books purchased this month and then displays the number of points awarded.

9. Software Sales

A software company with a package that retails for \$80. Quantity discounts are given according to the following table.

Quantity	Discrete	
10-19	20%	
29-49	30%	
20-49 (0-99	40%	
100 or more	50%	

Write a program that asks for the number of usin purchased and computes the total cost

e Make time the mander of mats to prester than 0

10. Bank Charges

A bank charges \$10 per month plus the following check fren for a commercial checking

- \$.10 each for fewer than 20 checks
- \$.09 each for 40-19 checks
- \$.04 each for 60 or more checks

Write a program that asks for the number of clacks written during the past month, then computes and displays the bank's fees for the month.

Super Validation. Do not accept a seguitor value for the number of checks written.

Enter a whole number from 1 to 99. I will find a combination of coins: that equals that amount of change. 93

93 cents equals

3 quarters

1 dimes

1 nickels and

3 pennies

I accept only one one-dollar bill. Enter the cost of an item (increments of 5 cents only 5 - 95).

I will find a combination of coins; that equals the change you will get back.

85

You gave me a dollar The item costs 85 cents Your change is

0 quarters 1 dimes and

1 nickel

Random Numbers

Some programs need to use randomly generated numbers. The C++ library has a function called rand() for this purpose. To use the rand() function, you must include the cstdlib header file in your program. The number returned by the function is an int between 0 and the largest value int can hold.

Here is an example of how it is used. int randomNum = rand();

int main () { int suml, num2, num3; // These hold the 3 random numbers // num2 = rasd(); num1 = rasd(); num2 = rasd(); num1 = rasd(); cout << num1 << * * << num2 << * * << num2 << * * end; // Program Output from Rum 1 Program Output from Rum 2

18467

6334

// This program demonstrates what happens in C++ if you // try to generate random numbers without setting a "seed".

Random Numbers

However, the numbers returned by the function are really *pseudorandom*. This means they have the appearance and properties of random numbers, but in reality are not random.

They are actually generated with an algorithm. The algorithm needs a starting value, called a **seed**, to generate the numbers. If it is not given one, it will produce the same stream of numbers each time it is run. Program 3-31 illustrates this.

Random Numbers

16467

Program 3-31

#include <lostream> #include <cetdlib>

using namespace and;

· These require cstdlib header file

6334

- rand
 - Returns a random number between 0 and the largest int the computer holds
 - Will yield same sequence of numbers each time the program is run
- srand(x)
 - Initializes random number generator with

unsigned int x

- Should be called at most once in a program

Program 3-32

```
// This program deconstrates random numbers, providing
// a "emed" for the Landom number presentor.

**Residue clusteres:

**Residue Contollie

**Line main()

**Line main(
```

Another common practice for getting a seed value is to call the time(0) function, which is part of the standard library. This function returns the number of seconds that have elapsed since midnight, January 1, 1970.

To use the time function in a program you must include the ctime header file, and you must pass 0 as an argument to the function when you call it.

The following code segment illustrates how to "seed" the random number generator with a value obtained this way.

unsigned seed; seed = time(0); srand(seed);

Or srand(time(0));

If you wish to limit the range of the random number to an integer between 1 and maxRange, use the following formula.

randomNum = 1 + rand() % maxRange;

For example, if you wish to generate a random number in the range of 1 through 6 to represent the roll of a dice, you would use

dice = 1 + rand() % 6;

NOTE: The mod operation % gives us the remainder of an integer divide. When the integer returned by rand() is divided by 6, the remainder will be a number between 0 and 5. Because we want a number between 1 and 6, we simply add 1 to the result.

So to pull a number between 1 and 10

#include<cstdlib>

srand=(time(0));

int maxRange=10;

randomNum = 1 + rand() % maxRange;

8. Math Tutor

Write a program that can be used as a math tutor for a young student. The program should display two random numbers between 10 and 50 that are to be added, such as:

24 + 12

The program should then wait for the student to enter the answer. If the answer is correct, a message of congratulations should be printed. If the answer is incorrect, a message should be printed showing the correct answer.

The way the two numbers are displayed should match the above example.

4.7 Logical Operators

Used to create relational expressions from other relational expressions

Operators, Meaning, and Explanation

8.8	AND	New relational expression is true if both expressions are true
П	OR	New relational expression is true if either expression is true
!	NOT	Reverses the value of an expression; true expression becomes false, false expression becomes true

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Logical Operator Examples

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

(x > y) && (y > z)	
(x > y) && (z > y)	
(x <= z) (y == z)	
(x <= z) (y != z)	
! (x >= z)	
: (4 /- 2)	

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Logical Precedence

Highest !
Lowest | |

Example:

(2 < 3) || (5 > 6) && (7 > 8)

Checking Numeric Ranges with Logical Operators

- Used to test if a value is within a range
 if (grade >= 0 && grade <= 100)
 cout << "Valid grade";
- Can also test if a value lies outside a range
 if (grade <= 0 || grade >= 100)
 cout << "Invalid grade";
- Cannot use mathematical notation
 if (0 <= grade <= 100) //Doesn't

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.9 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
- · Variables are usually defined at beginning of function
- · They may instead be defined close to first use

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesle

More About Variable Definitions and Scope

- · Variables defined inside { } have local or block scope
- When in a block that is nested inside another block, you can define variables with the same name as in the outer block.
 - When the program is executing in the inner block, the outer definition is not available
 - This is generally not a good idea

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.10 Comparing Characters and Strings

· Can use relational operators with characters and string objects

if (menuChoice == 'A')
if (firstName == "Beth")

- · Comparing characters is really comparing ASCII values of characters
- Comparing string objects is comparing the ASCII values of the characters in the strings. Comparison is character-by-character
- · Cannot compare C-style strings with relational operators

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.11 The Conditional Operator

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

expr ? expr : expr;

First expression:
condition to
be tested

x < 0 7 y = 10 : z = 20 ;

2nd expression:
executes if the
condition is false

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.12 The switch Statement

- · Used to select among statements from several alternatives
- · May sometimes be used instead of if/else if statements

switch Statement Format

```
switch (IntExpression)
{
  case exp1: statement set 1;
  case exp2: statement set 2;
  ...
  case expn: statement set n;
  default: statement set n+1;
}
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

switch Statement Requirements

- IntExpression must be a char or an integer variable or an expression that evaluates to an integer value
- exp1 through expn must be constant integer type expressions and must be unique in the switch statement
- 3) default is optional but recommended

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

How the switch Statement Works

// This program descentation the new of a mainten statement.
// The armysta simple value the tear what observer your establishment responses.
actuals independent.

CARM TAILORD OF "TOU MORATED A. LE";

DOTALS

CHARL

1) IntExpression is evaluated

Program 4-23

the section

nest on Theory A, B, or 4: 1; to select to select the sel

Program (larged with Example Input Years in Sald Street λ_1), as its MEMber 1 to section 8.

- The value of intExpression is compared against exp1 through expn.
- If IntExpression matches value expi, the program branches to the statement(s) 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:

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

The break Statement

- · Used to stop execution in the current block
- · Also used to exit a switch statement
- Useful to execute a single case statement without executing statements following it

Example switch Statement

```
switch (gender)
{
 case 'f': cout << "female";
 break;
 case 'm': cout << "male";
 break;
 default : cout << "invalid gender";
}</pre>
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Using switch with a Menu

switch statement is a natural choice for menu-driven program

- display menu
- get user input
- use user input as IntExpression in switch statement
- use menu choices as ${\tt exp}$ to test against in the ${\tt case}$ statements

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
7) This reconstitutes projects have a volume statement to easy our () has appropriate to the of subset on the ineq"s seem chains, it before the characters of the characters o
```

Program 4-27

Program Suppl with frample toped Thoses to finds' Sailty filed Description to 1. Statement Sailt Seminathia 1. Statement Sailt Seminathia 1. Sailt Seminated Seminathia 1. Sailt Seminated Sailting Sailty Sai

Not for CSCI 2010

HW

Lab 4

- Students should read the Pre-lab Reading Assignment before coming to lab.
- Students should complete the Pre-lab Writing Assignment before coming to lab. (photocopy or copy/paste, answer then print and bring to class.)

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

For CSCI 2010

Prog2

Exercises Deitel Ch2 Intro to C++ Programming.pdf

Do the 5 programming exercises:

- 2.19 arithmetic.cpp
- 2.21 diamond.cpp
- 2.24 odd_even.cpp
- 2.25 multiples.cpp
- 2.28 digits.cpp (a bit challenging !)

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

4.13 Enumerated Data Types

- · Data type created by programmer
- · Contains a set of named constant integers
- Format:

```
enum name {val1, val2, ... valn};
```

• Examples:

```
enum Fruit {apple, grape, orange};
enum Days {Mon, Tue, Wed, Thu, Fri, Sat, Sun};
```


Enumerated Data Type Variables

To define variables, use the enumerated data type name

```
Fruit snack;
Days workDay, vacationDay;
```

· Variable may contain any valid value for the data type

```
snack = orange; // no quotes
if (workDay == Wed) // none here
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Enumerated Data Type Values

- Enumerated data type values are associated with integers, starting at 0 enum Fruit {apple, grape, orange};
- Can override default association

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Enumerated Data Type Notes

- Enumerated data types improve the readability of a program
- Enumerated variables can not be used with input statements, such as
 cin
- Will not display the name associated with the value of an enumerated data type if used with cout.

