C++ Programming Essentials Unit 2: Structured Programming

CHAPTER 5: DECISIONS

DR. ERIC CHOU

IEEE SENIOR MEMBER

LECTURE 1

Program Control Flow

Chapter 5 Topics

- Data Type bool
- Using Relational and Logical Operators to Construct and Evaluate Logical Expressions
- •If-Then-Else Statements
- •If-Then Statements
- Nested If Statements for Multi-way Branching
- Switch Statement for Multi-Way Branching
- Testing the State of an I/O Stream
- Testing a C++ Program

Flow of Control

the order in which program statements are executed

WHAT ARE THE POSSIBILITIES. . .

Flow of Control

- •is **Sequential** unless a "control structure" is used to change that
- •there are 2 general types of control structures:
 - Selection (also called branching)
 - Repetition (also called looping)

LECTURE 2

Logical Expression

bool Data Type

- type bool is a built-in type consisting of just 2 values, the constants true and false
- we can declare variables of type bool

```
bool hasFever; // true if has high temperature
```

bool isSenior; // true if age is at least 55

C++ control structures

- Selection
 - if
 - if . . . else
 - switch
- Repetition
 - for loop
 - while loop
 - do . . . while loop

Control Structures

- •use logical expressions which may include:
- **6 Relational Operators**

```
< <= > >= == !=
```

3 Logical Operators

! &&

6 Relational Operators

are used in expressions of form:

ExpressionA Operator ExpressionB

```
temperature > humidity

B * B - 4.0 * A * C > 0.0

abs (number) == 35

initial != 'Q'
```

$$x = 4;$$

EXPRESSION	VALUE
x < y	true
x + 2 < y	false
x != y	true
x + 3 >= y	true
y == x	false
y == x+2	true
y = x + 3	7 (true)

In C++

- the value 0 represents false
- ANY non-zero value represents true
 - By default true is represented as a 1

Comparing Strings

- two objects of type string (or a string object and a C string) can be compared using the relational operators
- •a character-by-character comparison is made using the ASCII character set values
- •if all the characters are equal, then the 2 strings are equal. Otherwise, the string with the character with smaller ASCII value is the "lesser" string

```
string myState;
string yourState;

myState = "Texas";
yourState = "Maryland";
```

EXPRESSION	VALUE
myState == yourState	false
myState > yourState	true
myState == "Texas"	true
myState < "texas"	true

LECTURE 3

Boolean Operators

Operator	Meaning	Associativity
!	NOT	Right
*, / , %	Multiplication, Division, Modulus	Left
+,-	Addition, Subtraction	Left
<	Less than	Left
<=	Less than or equal to	Left
>	Greater than	Left
>=	Greater than or equal to	Left
==	Is equal to	Left
!=	Is not equal to	Left
&&	AND	Left
11	OR	Left
=	Assignment	Right

LOGICAL

EXPRESSION	MEANING	DESCRIPTION
! p	NOT p	! p is false if p is true ! p is true if p is false
p && q	p AND q	p && q is true if both p and q are true. It is false otherwise.
p q	p OR q	p q is true if either p or q or both are true. It is false otherwise.

```
int
 age;
bool isSenior, hasFever;
float temperature;
age = 20;
temperature = 102.0;
isSenior = (age >= 55); // isSenior is false
hasFever = (temperature > 98.6); // hasFever is true
```

<u>EXPRESSION</u>	VALUE	
isSenior && hasFever	false	
isSenior hasFever	true	
! isSenior	true	
! hasFever	false	

What is the value?

```
int age, height;
age = 25;
height = 70;
```

EXPRESSION	VALUE
!(age < 10)	?
!(height > 60)	?

LECTURE 4

Short-Circuit Evaluation

"Short-Circuit" Evaluation

- C++ uses short circuit evaluation of logical expressions
- •this means logical expressions are evaluated left to right and evaluation stops as soon as the final truth value can be determined

Short-Circuit Example

```
int age, height;
age = 25;
height = 70;
```

EXPRESSION

```
(age > 50) && (height > 60)
```

•Evaluation can stop now because result of && is only true when both sides are true. It is already determined that the entire expression will be false.

More Short-Circuiting

```
int age, height;
age = 25;
height = 70;
```

EXPRESSION

```
(height > 60) || (age > 40)
 true
```

•Evaluation can stop now because result of || is true if one side is true. It is already determined that the entire expression will be true.

What happens?

```
int age, weight;
age = 25;
weight = 145;
```

EXPRESSION

```
(weight < 180) && (age >= 20)
```

Must still be evaluated because truth value of entire expression is not yet known. Why? Result of && is only true if both sides are true.

What happens?

```
int age, height;
age = 25;
height = 70;
```

EXPRESSION

```
! (height > 60) || (age > 50)
true
false
```

Does this part need to be evaluated?

LECTURE 5

Formulate a Logic Expression

Write an expression for each

- taxRate is over 25% and income is less than \$20000
- •temperature is less than or equal to 75 or humidity is less than 70%
- age is over 21 and age is less than 60
- •age is 21 or 22

Some Answers

```
(taxRate > .25) && (income < 20000)
(temperature <= 75) || (humidity < .70)
(age > 21) && (age < 60)
(age == 21) || (age == 22)
```


Use Precedence Chart

```
int
 number;
float x;
number != 0 \&\& x < 1 / number
 has highest priority
 next priority
<
<u>!</u>=
 next priority
&&
 next priority
```

What happens if Number has value 0?

Run Time Error (Division by zero) occurs.

Short-Circuit Benefits

- one Boolean expression can be placed first to "guard" a potentially unsafe operation in a second Boolean expression
- time is saved in evaluation of complex expressions using operators | | and &&

Our Example Revisited

```
int number;
float x;
(number != 0) && (x < 1 / number)
is evaluated first and has value false</pre>
```

•Because operator is &&, the entire expression will have value false. Due to short-circuiting the right side is not evaluated in C++.

WARNING about Expressions in C++

- "Boolean expression" means an expression whose value is true or false
- an expression is any valid combination of operators and operands
- each expression has a value
- this can lead to UNEXPECTED RESULTS
- construct your expressions CAREFULLY
- use of parentheses is encouraged
- •otherwise, use precedence chart to determine order

What went wrong?

- •This is only supposed to display "HEALTHY AIR" if the air quality index is between 50 and 80.
- •But when you tested it, it displayed "HEALTHY AIR" when the index was 35.

Analysis of Situation

- •AQIndex = 35;
- According to the precedence chart, the expression

```
•(50 < AQIndex < 80) means
```

```
•(50 < AQIndex) < 80 because < is Left Associative
```

- •(50 < AQIndex) is false (has value 0)
- •(0 < 80) is true.

Corrected Version

```
int AQIndex;
AQIndex = 35;
if ((50 < AQIndex) && (AQIndex < 80))
 cout << "HEALTHY AIR";</pre>
```


Comparing float Values

 do not compare float values for equality, compare them for nearequality.

```
float myNumber;
float yourNumber;
cin >> myNumber;
cin >> yourNumber;

if (fabs (myNumber - yourNumber) < 0.00001)
 cout << "They are close enough!" << endl;</pre>
```

LECTURE 6

Boolean Expression in other Control Structure

Flow of Control

the order in which program statements are executed

THE 3 POSSIBILITIES ARE:

Sequential
Selection Control Structure
Loop Control Structure

In C++

- •the value 0 represents false
- •ANY non-zero value represents true
- •#include <cstdbool> // stdbool.h in C language

What can go wrong here?

```
float average;
float total;
 howMany;
int
average = total / howMany;
```

Improved Version

```
float average,
float total;
int
 howMany;
if ( howMany > 0 )
 average = total / howMany;
 cout << average;</pre>
else
 cout << "No prices were entered";</pre>
```


LECTURE 7

If-then and if-thenelse Statement

If-Then statement is a selection

• of whether or not to execute a statement (which can be a single statement or an entire block)

If-Else Syntax

if (Expression)

Statement

NOTE: Statement can be a single statement, a null statement, or a block.

if ... else provides two-way selection

between executing one of 2 clauses (the if clause or the else clause)

If-Then-Else Syntax

if (Expression)

StatementA

else

StatementB

NOTE: StatementA and StatementB each can be a single statement, a null statement, or a block.

Use of blocks recommended

```
if (Expression){
 "if clause"
else{
 "else clause"
```

```
int carDoors, driverAge;
 float premium, monthlyPayment;
if ((carDoors == 4) && (driverAge > 24)){
 premium = 650.00;
 cout << " LOW RISK ";</pre>
 else{
 premium = 1200.00;
 cout << " HIGH RISK ";</pre>
 monthlyPayment = premium / 12.0 + 5.00;
```


What happens if you omit braces?

```
if ((carDoors == 4) && (driverAge > 24))
 premium = 650.00;
 cout << " LOW RISK ";</pre>
 else
 premium = 1200.00;
 cout << " HIGH RISK ";</pre>
 monthlyPayment = premium / 12.0 + 5.00;
```

COMPILE ERROR OCCURS.

The "if clause" is the single statement following the if.

Braces can only be omitted when each clause is a single statement

```
if (lastInitial <= 'K')</pre>
 volume = 1;
else
 volume = 2;
cout << "Look it up in volume # "</pre>
 << volume << " of NYC phone book";
```


Determining where the first 'A' was found in a string

```
string myString;
string::size_type pos;
pos = myString.find('A');
if ( pos == string::npos )
 cout << "No 'A' was found" << endl;</pre>
else
 cout << "An 'A' was found in position " << pos << endl;
```

LECTURE 8

Demo Program: Mail Order

If-Then-Else for a mail order

- Assign value .25 to discountRate and assign value 10.00 to shipCost if purchase is over 100.00
- Otherwise, assign value .15 to discountRate and assign value 5.00 to shipCost
- Either way, calculate totalBill

These braces cannot be omitted

```
if (purchase > 100.00)
 discountRate = .25;
 shipCost = 10.00;
else
 discountRate = .15;
 shipCost = 5.00;
totalBill = purchase * (1.0 - discountRate) + shipCost;
```


Terminating your program

```
int number;
cout << "Enter a non-zero number";</pre>
cin >> number;
if (number == 0) {
 cout << "Bad input. Program terminated";</pre>
 return 1; // exit with the error code improper operation
 // otherwise continue processing
```


These are equivalent. Why?

```
if (!number)
{
.
.
.
.
.
}
```

Each expression is only true when number has value 0.

LECTURE 9

Application of If-then and If-then-else Statements

Write If-Then or If-Then-Else for each

- •If taxCode is 'T', increase price by adding taxRate times price to it.
- If code has value 1, read values for income and taxRate from myInfile, and calculate and display taxDue as their product.
- •If A is strictly between 0 and 5, set B equal to 1/A, otherwise set B equal to A.

Some Answers

```
if (taxCode == 'T')
 price = price + taxRate * price;
if ( code == 1)
 myInfile >> income >> taxRate;
 taxDue = income * taxRate;
 cout << taxDue;</pre>
```


Remaining Answer

```
if ((A > 0) & (A < 5))
 B = 1/A;
else
 B = A;
```


```
int age;
age = 20;
if (age = 16) {
 cout << "Did you get driver's license?";</pre>
```


```
int age;
age = 30;
if (age < 18)
 cout << "Do you drive?";</pre>
 cout << "Too young to vote";</pre>
```


```
int code;
code = 0;
if (!code)
 cout << "Yesterday";</pre>
else
 cout << "Tomorrow";</pre>
```


```
int number;
number = 0;
if (number = 0)
 cout << "Zero value";</pre>
else
  cout << "Non-zero value";</pre>
```


Both the if clause and the else clause

of an if...else statement can contain any kind of statement, including another selection statement.

LECTURE 10

Multiple-Alternative Selection and Nested If

Multi-alternative Selection

is also called multi-way branching, and can be accomplished by using NESTED if statements.

Nested if Statements

```
if (Expression1)
 Statement1
else if (Expression2)
 Statement2
else if (ExpressionN)
 Statement N
else
 Statement N+1
```

EXACTLY 1 of these statements will be executed.

Nested if Statements

- •Each Expression is evaluated in sequence, until some Expression is found that is true.
- Only the specific Statement following that particular true Expression is executed.
- •If no Expression is true, the Statement following the final else is executed.
- •Actually, the final else and final Statement are optional. If omitted, and no Expression is true, then no Statement is executed.

AN EXAMPLE . . .

Multi-way Branching

```
if (creditsEarned >= 90 )
 cout << "SENIOR STATUS";</pre>
else if (creditsEarned >= 60)
 cout << "JUNIOR STATUS";</pre>
else if (creditsEarned >= 30)
 cout << "SOPHOMORE STATUS";</pre>
else
 cout << "FRESHMAN STATUS";</pre>
```


Writing Nested if Statements

- •Display one word to describe the int value of number as "Positive", "Negative", or "Zero"
- Your city classifies a pollution index
 - less than 35 as "Pleasant",
 - 35 through 60 as "Unpleasant",
 - and above 60 as "Health Hazard."
 - Display the correct description of the
 - pollution index value.

One Answer

```
if (number > 0)
 cout << "Positive";</pre>
else if (number < 0)</pre>
 cout << "Negative";</pre>
else
 cout << "Zero";</pre>
```


Other Answer

```
if (index < 35)
 cout << "Pleasant";</pre>
else if ( index <= 60 )</pre>
 cout << "Unpleasant";</pre>
else
 cout << "Health Hazard";</pre>
```

LECTURE 12

Using Function with Selection to Handle I/O

Write a void Function

- •called DisplayMessage which you can call from main to describe the pollution index value it receives as an argument.
- Your city describes a pollution index less than 35 as "Pleasant",
 35 through 60 as "Unpleasant",
 and above 60 as "Health Hazard."

```
void DisplayMessage( int index )
 if (index < 35)
 cout << "Pleasant";</pre>
 else if ( index <= 60 )</pre>
 cout << "Unpleasant";</pre>
 else
 cout << "Health Hazard";</pre>
```

The Driver Program

```
#include <iostream>
using namespace std;
void DisplayMessage (int); // declare function
int main (void)
 int pollutionIndex;  // declare variable
 cout << "Enter air pollution index:";</pre>
 cin >> pollutionIndex;
 DisplayMessage(pollutionIndex); // call
 return 0;
```


Demo Program:

displaymessage2.cpp

Go Dev C++!!!

C:\Eric_Chou\Cpp Course\C++ Programming Essentials\CppDev\ch5\DisplayMessage2\displaymessage2.exe

Enter air pollution index: 4 Pleasant

Using selection

- Every Monday thru Friday you go to class.
 - When it is raining you take an umbrella.
- But on the weekend, what you do depends on the weather.
 - If it is raining you read in bed. Otherwise, you have fun outdoors.

```
// program tells how to spend your day
#include < iostream >
using namespace std;
void main ( void )
 int day;
 char raining;
 cout << "Enter day (use 1 for Sunday):";</pre>
 cin >> day;
 cout << "Is it raining? (Y/N)";</pre>
 cin >> raining;
```

```
if ((day == 1) || (day == 7))  // Sat or Sun
 if (raining == 'Y')
 cout << "Read in bed";</pre>
 else
 cout << "Have fun outdoors";</pre>
else
 cout << "Go to class";</pre>
 if (raining == 'Y')
 cout << "Take an umbrella";</pre>
```

In the absence of braces,

an else is always paired with the closest preceding if that doesn't already have an else paired with it.

Bad Example has output: FAIL

```
float average;
average = 100.0;
if (average \geq 60.0)
 if (average < 70.0)
 cout << "Marginal PASS";</pre>
else
 cout << "FAIL";
```

100.0

average

WHY? The compiler ignores indentation and pairs the else with the second if.

To correct the problem, use braces

```
float average;
average = 100.0;
if (average \geq 60.0)
 if (average < 70.0)
 cout << "Marginal PASS";</pre>
else
 cout << "FAIL";</pre>
```

100.0

average

LECTURE 13

Checking I/O States

Each I/O stream has a state (condition)

- An input stream enters fail state when you
 - try to read invalid input data
 - try to open a file which does not exist
 - try to read beyond the end of the file
- An output stream enters fail state when you
 - try to create a file with an invalid name
 - try to create a file on a write-protected disk
 - try to create a file on a full disk

How can you tell the state?

- •The stream identifier can be used as if it were a Boolean variable. It has value false (meaning the last I/O operation on that stream failed) when the stream is in fail state.
- •When you use a file stream, you should check on its state.

Checking on the State

```
ofstream myOutfile;
myOutfile.open ("A:\\myOut.dat");
if (! myOutfile)
cout << "File opening error."</pre>
 << "Program terminated." << endl;
return 1;
 // otherwise send output to myOutfile
```

LECTURE 14

Switch Statement

Switch Statement

•The Switch statement is a selection control structure for multi-way branching

```
switch (IntegralExpression){
 case Constant1:
 // optional
 Statement(s);
 case Constant2:
 Statement(s);
 // optional
 default:
 // optional
 Statement(s);
 // optional
```


Example of Switch Statement

```
float weightInPounds = 165.8;
char weightUnit;
. . . // User enters letter for desired weightUnit
switch (weightUnit) {
 case 'P':
 case 'p':
 cout << weightInPounds << " pounds " << endl;</pre>
break;
 case '0' :
 case 'o':
 cout << 16.0 * weightInPounds << " ounces</pre>
" << endl;
```


Example of Switch Statement, continued

```
break;
 case 'G':
 case 'g':
 cout << 454.0 * weightInPounds</pre>
 << " grams " << endl;
 break;
 default:
 cout << "That unit is not handled! "</pre>
 << endl;
 break;
```


Switch Statement

- •The value of IntegralExpression (of char, short, int, long or enum type) determines which branch is executed
- Case labels are constant (possibly named) integral expressions
- Several case labels can precede a statement

Control in Switch Statement

- Control branches to the statement following the case label that matches the value of IntegralExpression
- Control proceeds through all remaining statements, including the default, unless redirected with break

Control in Switch Statement

- •If no case label matches the value of IntegralExpression, control branches to the default label, if present
- •Otherwise control passes to the statement following the entire switch statement
- •Forgetting to use break can cause logical errors because after a branch is taken, control proceeds sequentially until either break or the end of the switch statement occurs

LECTURE 15

Selection Control Structure for Program Testing

Testing Selection Control Structures

- •to test a program with branches, use enough data sets so that every branch is executed at least once
- this is called minimum complete coverage

Testing Often Combines Two Approaches

WHITE BOX TESTING

Code Coverage

Allows us to see the program code while designing the tests, so that data values at the boundaries, and possibly middle values, can be tested.

BLACK BOX TESTING

Data Coverage

Tries to test as many allowable data values as possible without regard to program code.

How to Test a Program

- design and implement a test plan
- •a test plan is a document that specifies the test cases to try, the reason for each, and the expected output
- •implement the test plan by verifying that the program outputs the predicted results

PHASE RESULT TESTING TECHNIQUE

Problem solving	Algorithm	Algorithm walk-through
Implementation	Coded program Trace	Code walk-through,
Compilation	Object program	Compiler messages
Execution	Output	Implement test plan