Input Validation with if Statements

Let's return to the elevator program and consider input validation.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

- Assume that the elevator panel has buttons labeled 1 through 20 (but not 13!).
- The following are illegal inputs:
 - The number 13
 - Zero or a negative number
 - A number larger than 20
 - A value that is not a sequence of digits, such as five ← integers
- In each of these cases, we will want to give an error message and exit the program.

O++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

It is simple to guard against an input of 13:

O++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

The statement:

return 1;

immediately exits the main function and therefore terminates the program.

It is a convention to return with the value 0 if the program completes normally, and with a non-zero value when an error is encountered.

O++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

To ensure that the user doesn't enter a number outside the valid range:

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

Dealing with input that is not a valid integer is a more difficult problem.

What if the user does not type a number in response to the prompt?

'F' 'o' 'u' 'r' is not an integer response.

Chandes Oping

"floor" cannot hold any values except integers

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

When

cin >> floor;

is executed, and the user types in a bad input, the integer variable floor is not set.

Instead, the input stream cin is set to a failed state.

O++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Input Validation with if Statements You can call the fail member function to test for that failed state. So you can test for bad user input this way: if (cin.fail()) will be true if the input stream was set to a failed state. cout << "Error: Not an integer." << endl; teturn 1) } Hus cheeks for a non-integer input

O++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons All rights reserved

Input Validation with if Statements

Later you will learn more robust ways to deal with bad input, but for now just exiting main with an error report is enough.

Here's the whole program with validity testing:

C++ for Everyone by Cay Herstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

```
Input Validation with if Statements - Elevator Program
```

```
### Binclude Clostreamon wing annumpace std;
int main()
{
 int floor;
 cout < "Floor: ";
 cin >> floor;

// The following statements check various input errors
if (cln.fail())
{
 cout < "Error: Not an integer." << endl;
 return 1;
}
if (floor == 13)
{
 cout < "Error: There is no thirteenth floor." << endl;
 return 1;
}
if (floor <= 0 || floor > 20)
{
 cout < "Error: The floor must be between 1 and 20." << endl;
 return 1;
}

**Copyright 0 2008 Wolfer Wiley & Soos All ments reserved

**Copyright 0 2008 Wolfer Wiley & Soos All ments reserved
```

Input Validation with if Statements - Elevator Program

```
// How we know that the input is valid
int actual floor;
if (floor > 13)
{
 actual_floor = floor - 1;
}
else
{
 actual_floor = floor;
}
cout < "The elevator will travel to the actual floor "
 < actual_floor < endl;
return 0;
}</pre>
```

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Chapter Summary

- The if statement allows a program to carry out different actions depending on the nature of the data to be processed.
- Relational operators (< <= > >= ==!=) are used to compare numbers and strings.
- When using multiple if statements, pay attention to the order of the conditions.
- 5. The Boolean type bool has two values, false and true.
- C++ has two Boolean operators that combine conditions: && (and) and | | (or).
- To invert a condition, use the ! (not) operator.
- 8. Use the fail function to test whether stream input has failed. cin.ful()

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons, All rights reserved Chp 3 Homework

$$p.121$$
 R3.4 $\rightarrow |x| = \begin{cases} x & \text{if } x \geqslant 0 \\ -x & \text{if } x < 0 \end{cases}$

Write a program that will use the guadratic formula to find the real roots of a quadratic equation.

$$X = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Have user enter coefficients a, b, c. Do input validation.

3. Before leave, we must restart the computers (to not hold down shift this time) Logging In

- 1. Restart the computer and hold down the Shift key when the Rue screen comes up. Hold it until a login of screen appears.
- d. In deep down menu settings. charge Mount to Liblab... (this computer) username: c1s_stu

passuard: Msmc2010

Typing up programs

at prompt type:

Edit numcofprogram. cpp

no spaces allowed

capitalE