Chapter 2 - Control Structures

Outline

- 2.1 Introduction
- 2.2 Algorithms
- 2.3 Pseudocode
- 2.4 Control Structures
- 2.5 if Selection Structure
- 2.6 if/else Selection Structure
- 2.7 while Repetition Structure
- 2.8 Formulating Algorithms:

 Case Study 1: Counter-Controlled Repetition)
- 2.9 Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 2: Sentinel-Controlled Repetition)
- 2.10 Formulating Algorithms with Top-Down, Stepwise Refinement: Case Study 3: Nested Control Structures)

2.1 Introduction

- Before writing a program
 - Have a thorough understanding of problem
 - Carefully plan your approach for solving it
- While writing a program
 - Know what "building blocks" are available
 - Use good programming principles

2.2 Algorithms

- Computing problems
 - Solved by executing a series of actions in a specific order
- Algorithm a procedure determining
 - Actions to be executed
 - Order to be executed
 - Example: recipe
- Program control
 - Specifies the order in which statements are executed

2.3 Pseudocode

- Pseudocode
 - Artificial, informal language used to develop algorithms
 - Similar to everyday English
- Not executed on computers
 - Used to think out program before coding
 - Easy to convert into C++ program
 - Only executable statements
 - No need to declare variables

2.4 Control Structures

Sequential execution: statements executed in order

```
cout << "Welcome ";
cout << "to ";
cout << "C++";</pre>
```

• **Transfer of control:** Next statement executed *not* next one in sequence

```
cout << "Welcome";
cout << " to";
if (course==105)
  cout << " C!";
else if (course==181)
  cout << " C++! ";
else
  { // Print error message and exit
 cerr << "Unknown course";
 exit(-1);
  }</pre>
```


2.4 Control Structures

• 3 control structures (Bohm and Jacopini) are sufficient to express any algorithm

- Sequence structure
 - Programs executed sequentially by default
- Selection structures
 - if, if/else, switch
- Repetition structures
 - while, do/while, for
- "Go To Statement Considered Harmful" Edsger W. Dijkstra, CACM Mar 1968

 http://www.acm.org/classics/oct95/

 Communications of the ACM, Vol. 11, No. 3, March 1968, pp. 147-148

goto's are bad, mmm 'kay?

Example of "goto" statement

```
cout << "Welcome";</pre>
 cout << " to";
 if (course == 181)
 goto greet181;
 if (course == 105)
 qoto greet105;
 cerr << "\nError: Unknown Course" << endl;</pre>
 return -1; // exit with error status
greet181:
 nown Course
 cout << " C++!" << endl;
 goto endProgram;
 th error s
greet105:
 cout << " C!" << endl;
 goto endProgram;
 << endl;
endProgram:
 fully.
 cout << "Goodbye for now" << endl;</pre>
 return 0; // exit successfully.
```

 $\hbox{@}$ 2003 Prentice Hall, Inc. All rights reserved.

1930-2002

Dijkstra Letter Quotes

- ...the quality of programmers is a decreasing function of the density of go to statements in the programs they produce.
- ...the **go to** statement should be abolished Edsger W. Dijkstra from all "higher level" programming languages (i.e. everything except, perhaps, plain machine code).
- we should ... shorten the conceptual gap between the static program and the dynamic process, to make the correspondence between the program (spread out in text space) and the process (spread out in time) as trivial as possible.
- The **go to** statement as it stands is just too primitive; it is too much an invitation to make a mess of one's program

Go To Statement Considered Harmful, Communications of the ACM, Vol. 11, No. 3, March 1968, pp. 147-148

More Dijkstra Quotes

- "Computer Science is no more about computers than astronomy is about telescopes."
- "A Programming Language is a tool that has profound influence on our thinking habits."
- "The competent programmer is fully aware of the strictly limited size of his own skull; therefore he approaches the programming task in full humility, and among other things he avoids clever tricks like the plague."
- "Progress is possible only if we train ourselves to think about programs without thinking of them as pieces of executable code."
- "Program testing can best show the presence of errors but never their absence."

2.4 C++ keywords

Cannot be used as identifiers or variable names

Keywords common to the C and C++ programming **languages**

auto	break	case	char	const
continue	default	do	double	else
enum	extern	float	for	goto
if	int	long	register	return
short	signed	sizeof	static	struct
switch	typedef	union	unsigmed	void
volatile	while			

C++ only keywords

asm	bool	catch	class	const_cast
delete	dynamic_cast	explicit	false	friend
inline	mutable	namespace	new	operator
private	protected	public	reinterpret_cast	
static_cast	template	this	throw	true
try	typeid	typename	using	virtual
wchar_t				

2.4 Control Structures

Flowchart

- Graphical representation of an algorithm
- Special-purpose symbols connected by arrows (flowlines)
- Rectangle symbol (action symbol)
 - Any type of action
- Oval (or circle) symbol
 - Beginning or end
 (of a program, or a section of code)
- Single-entry/single-exit control structures ("no gotos")
 - Connect exit point of one to entry point of the next
 - Control structure stacking

2.5 if Selection Structure

Selection structure: Choose among alternative courses of action

If student's grade is greater than or equal to 60 Print "Passed"

- Indenting makes programs easier to read
 - C++ ignores whitespace characters (tabs, spaces, etc.)
- Diamond symbol (decision symbol)
 - Indicates decision is to be made
 - Contains an expression that can be true or false
 - Note: in C/C++, every expression has true/false value:
 zero implies false, nonzero implies true. Example: if (3 4) is interpreted as "true".
 - if structure has single-entry/single-exit

- if
 - Performs action if condition true
- if/else
 - Different actions if conditions true or false

```
if student's grade is greater than or equal to 60
 print "Passed"
else
 print "Failed"

if ( grade >= 60 )
 cout << "Passed";
 else
 cout << "Failed";</pre>
```


2.6 Ternary conditional operator (?:)

Comparison

if/else

```
if ( grade >= 60 )
 cout << "Passed";
  else
 cout << "Failed";</pre>
```

vs. ternary operator

cout << (grade >= 60 ? "Passed" : "Failed");

© 2003 Prentice Hall, Inc. All rights reserved.

- Nested if/else structures
 - One inside another, test for multiple cases
 - Once condition met, other statements skipped

```
if student's grade is greater than or equal to 90
Print "A"

else

if student's grade is greater than or equal to 80
Print "B"
else
if student's grade is greater than or equal to 70
Print "C"
else
if student's grade is greater than or equal to 60
Print "D"
else
Print "F"
```


Example

Compound statement

```
- Set of statements within a pair of braces
if ( grade >= 60 )
 cout << "Passed.\n";
else {
 cout << "Failed.\n";
 cout << "You must take this course again.\n";
}
- Without braces,
cout << "You must take this course again.\n";
always executed</pre>
```

Block

Set of statements within braces

2.6 Indentation Rules

• Deitel/Deitel prefer:

```
if ( grade >= 60 )
 cout << "Passed.\n";
else {
 cout << "Failed.\n";
 cout << "You must take this course again.\n";
}</pre>
```

• Conrad prefers:

```
if ( grade >= 60 )
 cout << "Passed.\n";
else
{
 cout << "Failed.\n";
 cout << "You must take this course again.\n";
}</pre>
```

• Whatever you do, be consistent. (choose one way or other way, otherwise may lose points...)

2.7 while Repetition Structure

Repetition structure

© 2003 Prentice Hall, Inc. All rights reserved.

- Action repeated while some condition remains true
 while there are more items on my shopping list
 Purchase next item and cross it off my list
- while loop repeated until condition becomes false
- Example

2.8 Formulating Algorithms (Counter-Controlled Repetition)

- Counter-controlled repetition
 - Loop repeated until counter reaches certain value
- Definite repetition
 - Number of repetitions known
- Example

A class of ten students took a quiz.

The grades (integers in the range 0 to 100) for this quiz are available. Determine the class average on the quiz.

- We know there are *exactly* 10 scores.
- So, we are going to need to repeat "something" exactly 10 times.
- There may be some stuff to do first to set things up,
 then some stuff to do at the end to finish up, as well.

2.8 Pseudocode for finding class average (counter controlled repetition)

Example

A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available. Determine the class average on the quiz.

Pseudocode for example:

Set total to zero

Set grade counter to one

While grade counter is less than or equal to ten
Input the next grade
Add the grade into the total
Add one to the grade counter

Set the class average to the total divided by ten
Print the class average

• Next: C++ code for this example


```
1
 // Fig. 2.7: fig02_07.cpp
  // Class average program with counter-controlled repetition.
 #include <iostream>
3
4
5
 using std::cout;
6
 using std::cin;
7
 using std::endl;
8
9
 // function main begins program execution
10 int main()
11 {
12
 int total;  // sum of grades input by user
13
 int gradeCounter; // number of grade to be entered next
14
 int grade;  // grade value
15
 int average; // average of grades
16
 // initialization phase
17
18
 total = 0;  // initialize total
19
 gradeCounter = 1; // initialize loop counter
20
```


fig02_07.cpp (1 of 2)

```
21
 // processing phase
22
 while ( gradeCounter <= 10 ) { // loop 10 times</pre>
23
 24
 cin >> grade;
 // read grade from user
25
 26
 gradeCounter = gradeCounter + 1; // increment counter
27
28
29
 // termination phase
30
 average = total / 10;
 // integer division
31
32
 // display result
 cout << "Class average i</pre>
33
 The counter gets incremented each
34
 time the loop executes.
35
 return 0; // indicate
 Eventually, the counter causes the
36
 loop to end.
37 } // end function main
Enter grade: 98
Enter grade: 76
Enter grade: 71
Enter grade: 87
Enter grade: 83
Enter grade: 90
Enter grade: 57
Enter grade: 79
Enter grade: 82
Enter grade: 94
Class average is 81
```


fig02_07.cpp (2 of 2)

fig02_07.cpp output (1 **of** 1)

© 2003 Prentice Hall, Inc. All rights reserved.

2.9 Formulating Algorithms (Sentinel-Controlled Repetition)

• Suppose problem becomes:

Develop a class-averaging program that will process an arbitrary number of grades each time the program is run

- Unknown number of students
- How will program know when to end?

Sentinel value

- Indicates "end of data entry"
- Loop ends when sentinel input
- Sentinel chosen so it cannot be confused with regular input
 - -1 in this case

2.9 Formulating Algorithms (Sentinel-Controlled Repetition)

- Top-down, stepwise refinement
 - Begin with pseudocode representation of "top" (whole problem)
 Determine the class average for the quiz
 - Then, divide top into smaller tasks, list in order

2.9 Many programs have three phases

- Helps break up programs for top-down refinement
 - Initialization
 - Initializes the program variables
 - Processing
 - Input data, adjusts program variables
 - Termination
 - Calculate and print the final results

2.9 Refinement of the first two phases...

Refine the initialization phase

Initialize variables
goes to
Initialize total to zero

Processing

Input, sum and count the quiz grades goes to

Initialize counter to zero

Input the first grade (possibly the sentinel)
While the user has not as yet entered the sentinel
Add this grade into the running total
Add one to the grade counter
Input the next grade (possibly the sentinel)

2.9 Refinement of the termination phase

• Termination

```
Calculate and print the class average
goes to

If the counter is not equal to zero
Set the average to the total divided by the counter
Print the average

Else
Print "No grades were entered"
```


• Next: C++ program


```
1
 // Fig. 2.9: fig02_09.cpp
 // Class average program with sentinel-controlled repetition.
3
 #include <iostream>
4
5
 using std::cout;
6
 using std::cin;
 using std::endl;
7
 using std::fixed;
8
9
 #include <iomanip>
 // parameterized stream manipulators
10
11
12
 using std::setprecision; // sets numeric output precision
13
 // function main begins program execution
 int main()
15
 Data type double used to represent
16 {
 // sum of grades decimal numbers.
17
 int total;
18
 int gradeCounter; // number of grades entered
19
 int grade;
 grade value
20
21
 double average;  // number with decimal point for average
22
23
 // initialization phase
24
 total = 0;  // initialize total
25
 gradeCounter = 0; // initialize loop counter
```


fig02_09.cpp (1 of 3)


```
49
 // display average with two digits of precision
 Outline
 cout << "Class average is " << setprecision( 2 )</pre>
50
 << fixed << average << endl;
51
52
 fig02 09.cpp
 } // end if part of if/else
53
 (3 \text{ of } 3)
54
 else // if no grades were entered, output appropriate message
55
 fig02 09.cpp
56
 cout << "No grades were entered" << endl;</pre>
 output (1 of 1)
57
58
 return 0; // indicate program ended successfully
59
 } // end function main
 ion(2) prints two digits past
 fixed forces output to print
Enter grade, -1 to end: 75
 in fixed point format (not
 t (rounded to fit precision).
Enter grade, -1 to end: 94
 scientific notation). Also,
Enter grade, -1 to end: 97
 it use this must include <iomanip>
 forces trailing zeros and
Enter grade, -1 to end: 88
 decimal point to print.
Enter grade, -1 to end: 70
Enter grade, -1 to end: 64
 Include <iostream>
Enter grade, -1 to end: 83
Enter grade, -1 to end: 89
Enter grade, -1 to end: -1
Class average is 82.50
```

Problem statement

A college has a list of test results (1 = pass, 2 = fail) for 10 students. Write a program that analyzes the results. If more than 8 students pass, print "Raise Tuition".

Notice that

- Program processes 10 results
 - Fixed number, use counter-controlled loop
- Two counters can be used
 - One counts number that passed
 - Another counts number that fail
- Each test result is 1 or 2
 - If not 1, assume 2

Conrad Comments: Probably better to do error checking on input!

Top level outline

Analyze exam results and decide if tuition should be raised

• First refinement

Initialize variables
Input the ten quiz grades and count passes and failures
Print a summary of the exam results and decide if tuition should be raised

• Refine

Initialize variables

to

Initialize passes to zero
Initialize failures to zero
Initialize student counter to one

• Refine

```
Input the ten quiz grades and count passes and failures

to

While student counter is less than or equal to ten

{
 Input the next exam result
 If the student passed
 Add one to passes
 Else
 Add one to failures

Add one to student counter

}
```


• Refine

Print a summary of the exam results and decide if tuition should be raised

to

Print the number of passes

Print the number of failures

If more than eight students passed

Print "Raise tuition"

• Next: C++ program


```
1
 // Fig. 2.11: fig02_11.cpp
 // Analysis of examination results.
3
 #include <iostream>
4
5
 using std::cout;
6
 using std::cin;
7
 using std::endl;
8
9
 // function main begins program execution
10 int main()
11 {
12
 // initialize variables in declarations
 int passes = 0;  // number of passes
13
14
 int failures = 0;  // number of failures
 int studentCounter = 1; // student counter
15
16
 int result;
 // one exam result
17
18
 // process 10 students using counter-controlled loop
19
 while ( studentCounter <= 10 ) {</pre>
20
21
 // prompt user for input and obtain value from user
22
 cout << "Enter result (1 = pass, 2 = fail): ";</pre>
23
 cin >> result;
24
```


fig02_11.cpp (1 of 2)

```
25
 // if result 1, increment passes; if/else nested in while
26
 27
 passes = passes + 1;
28
29
 else // if result not 1, increment failures
30
 failures = failures + 1;
31
32
 // increment studentCounter so loop eventually terminates
33
 studentCounter = studentCounter + 1;
34
35
 } // end while
36
37
 // termination phase; display number of passes and failures
38
 cout << "Passed " << passes << endl;</pre>
 cout << "Failed " << failures << endl;</pre>
39
40
 // if more than eight students passed, print "raise tuition"
41
42
 if ( passes > 8 )
43
 cout << "Raise tuition " << endl;</pre>
44
45
 return 0; // successful termination
46
47 } // end function main
```


fig02_11.cpp (2 of 2)

```
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Passed 6
Failed 4
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Passed 9
Failed 1
Raise tuition
```


fig02_11.cpp output (1 **of** 1)