EECS 183

Week 4 Diana Gage

www-personal.umich.edu/ ~drgage

Upcoming Deadlines

- Assignment 2 due September 30th (this Friday)
- Project 2 will be due October 7th (a week from Friday)
 - Get started early!

Scope

- A variable can either have a local scope or a global scope
- Local scope
 - Exists only within current function
- Global scope
 - Exists for all functions in the program

Full program && Scope

```
void say_hello (string name_in); //function declaration
```

```
int main(void){
 string name = "Jimmy";
 say_hello(name);
}

void say_hello(string name_in) {
 cout << "Hello " << name_in << endl;
}</pre>
```

What is the scope of the variable name_in?

New Material: Conditionals

- What is a conditional?
 - A statement with a condition
- If something evaluates to true, we want to do one thing
- If that thing evaluates to false, we want to do something else
 - ^ general idea

New Operations and Operators

```
&& 'and'
|| 'or'
! 'not' (negation)
= assignment operator
= comparison operator
```

New Operations and Operators

- < less than
- > greater than
- <= less than or equal to
- >= greater than or equal to
- != not equal to

Example: if statement

```
int num = 23;
if (num >= 18){
 cout << "You can get a tattoo!";
 cout << endl;
}</pre>
```

&& -- The 'and' operator

- Both pieces of the conditional must evaluate to true
- Sample code:

```
if (sunny && above_60){
 cout << "Let's throw a disc outside!";
 cout << endl;
}</pre>
```

Both must be true

II - The 'or' operator

- One or more pieces of the conditional must evaluate to true
- Sample code:

```
if (sunny | above_60){
 cout << "I guess we can throw a disc outside";
 cout << endl;
}</pre>
```

o One, or the other, or both, must be true

! - The 'not' operator

- This is the negation operator
- It takes the truth value of the variable or expression in question, and negates it

```
bool has_green_hair = true;
cout << !has_green_hair << endl;</pre>
```

What does this print?

! - The 'not' operator

- This is the negation operator
- It takes the truth value of the variable or expression in question, and negates it

```
bool has_green_hair = true;
cout << !has_green_hair << endl;
```

What does this print? 0

if, else if, else statements

- Often conditionals are a group of statements comprised of:
 - if (...) {...}
 - else if (...) {...} (there can be many else ifs)
 - else {...}
- These are called branches

- Often conditionals are a group of statements comprised of:
 - if (...) {...}

• else if (...) {...} | Can have as many 'else if's as you want

- else {...}
- Notice the else statement does not have parentheses, only brackets
- The else is a "catch all", so it doesn't have a condition

- These statements are dependent on each other in the order the code is written
- The else if follows directly from the if, and the else follows from both the if and else if

- if (...) {...}
 - This always goes first, and it will either execute (if true) or not (if false)
- else if (...) {...})
 - This runs only if the previous if statement did not execute
- o else {...}
 - This runs only if neither of the previous statements executes
 - This will ALWAYS execute if neither of the previous statements did

Example of Branching:

```
if (sunny && above60) {
 cout << "Let's play outside!" << endl;
}
else if (rainy) {
 cout << "Let's watch a movie!";
 cout << endl;
}
else{
 cout << "I can't decide!" << endl;
}</pre>
```

- There can be as many else ifs as you want
- But only one 'if', and only one 'else' in a branch
- This doesn't mean you can't have many 'if' statements in a row
 - Each each will execute always, and regardless of the previous one
 - Sometimes this is what you want!

Assignment Operator

• The assignment operator is:

int
$$k = 25$$
;

Comparison Operator

• The comparison operator is:

- This operator compares whatever is on the left to whatever is on the right
- This comparison will evaluate to true or false
- o Either the two sides are the same, or not
- Be careful with the difference between =and ==

IMPORTANT difference:

= VS. ==

- Be careful not to use the assignment operator within a conditional
- Instead of checking whether they are the same (true) or different (false)...
 - The line of code will set the left equal to whatever was on the right
 - This is probably not what you want

```
//let's say the following code is in a function
int a = 30;
int b = 25;
if (a == b){
 cout << "equal" << endl;</pre>
 return true;
if (a = b){
 cout << "equal" << endl;
 return true;
```

The if statement won't execute because a is not equal to b

- a will be set to 25
- the value 25 is true
- the statements inside will execute
- but that's incorrect!

Short-circuit evaluation

```
bool print hello(){
 cout << "Hello" << endl;
 return true:
int main(){
 bool sunny = true;
 if (sunny && print_hello()){
 cout << "It's sunny and we said hello!" << endl;
 else if (sunny | | print_hello()){
 cout << "its either sunny, or we printed hello, or both!" << endl;
 else{
 cout << "It's not sunny and we didn't say hello." << endl;
```

What will happen? What will print?

Short-circuit evaluation

```
bool print_hello(){
 cout << "Hello" << endl:
 return true:
int main(){
 bool sunny = true;
 if (sunny && print hello()){
 cout << "It's sunny and we said hello!" << endl;
 else if (sunny | | print hello()){
 cout << "its either sunny, or we printed hello, or both!" << endl;
 else{
 cout << "It's not sunny and we didn't say hello." << endl;
```

What will happen? What will print? Because of short-circuit evaluation, if the first element in an or statement conditional evaluates to true, the rest of the conditional won't even be checked

Style with Conditionals

o Do not do

if
$$(true)$$
 or if $(a == false)$

- Do not compare doubles
- Do not compare things of different types
 ie string and doubles
- Use consistent brackets
- Don't over-complicate expressions

If
$$(!(a == b))$$
 vs. if $(a != b)$

Important!

ALWAYS True!!

Class Exercise: Nested Conditionals

 Take 5 minutes to try to write out the following scenario in pseudocode – we will turn it into full code as a class

Scenario:

- It costs 10000 dollars to go on a trip to Tuscany, and 7000 dollars to go on a trip to London
- Your user will run your program and you will read in how much money the user has
- There is a function called doYouHaveVacationTime() that will return true or false whether the user has vacation time (ask the user)
- You can't travel anywhere unless you have vacation time you will watch Netflix at home instead
- If you can go to Tuscany you will; London is your second choice; if you can't afford either you will go somewhere in the US

Comparing doubles

- You have to be careful when comparing doubles, since their values are not exact
- Use: if (fabs(x y) < .0001) instead
 - This is taking the absolute value (in float/ double form) of the difference between x and y
 - This is essentially the same as comparing the two for equality, but you have to check that the result is LESS THAN .0001

Comparing strings

- You can use the comparison operator with strings (==)
- Make sure you understand that case matters
 - "Apple" will not be evaluated as equal to "apple"
- The comparison does a character-bycharacter comparison of each ascii value
- Capital "A" is less than lowercase "a" in the ascii table, therefore "Apple" < "apple"
- A longer string will evaluate as greater than a shorter string

New Concept: Switch Statements

- Switch statements are a simpler way to organize code if all the else if statements have the same kind of condition
- For instance:
 - All the else if are checking if x == y, where x and y are variable (can change)
 - Each case is like an else if statement, but simpler and with less code to type
 - There is a default case, which works like an else statement

Switch example (from lecture)

```
int n = 1; // or char
switch (n) {
 case 0:
 cout << "n is 0" << endl;
 break:
 case 1:
 cout << "n is 1" << endl;
 break:
 default:
 cout << "n is something else... << endl;</pre>
 break;
```

Switch example (from lecture)

```
int n = 1;
switch (n) {
 case 0:
 cout << "n is 0" << endl:
 break:
 case 1:
 cout << "n is 1" << endl;
 break:
 default:
 cout << "n is something else... << endl;
 break;
 OUTPUT:
 n is 1
```

Switch Statements: details

- A switch statement can only have an integer or char value as the condition
- If you are comparing strings, a switch statement is not the way to go – use branching instead
- The 'break' tells the program that the work for that case is done, and the switch statement should be exited
- What happens if the break isn't there?

Switch Statements: details

- A switch statement can only have an integer value as the condition
- If you are comparing strings, a switch statement is not the way to go – use branching instead
- The 'break' tells the program that the work for that case is done, and the switch statement should be exited
- What happens if the break isn't there?
 - The program execution will fall through to the next case of the switch statement

Switch example (from lecture)

What if we take out the break?

```
int n = 1;
switch (n) {
 case 0:
 cout << "n is 0" << endl:
 break:
 case 1:
 cout << "n is 1" << endl:
 break;
 default:
 cout << "n is something else... << endl;
 break:
```

Switch example (from lecture)

What if we take out the break?

Switch vs. if-else if-else

- · Efficiency
 - · switch typically runs faster
 - Not a big difference with modern compilers
- · Generality
 - · switch syntax limits applicability
 - · (many things that if can do that switch can't)
 - · can't switch on doubles, ranges, strings, ...
- · Readability
 - switch table format very clear
- Errors
 - · Less likely to create subtle bugs with switch

Feel free to ask any questions after class!