

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 5
Conditions, Logical
Expressions,
and Selection Control Structures

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 5 Topics

- Data Type bool
- Using Relational and Logical Operators to Construct and Evaluate Logical Expressions
- If-Then-Else Statements

Chapter 5 Topics

- If-Then Statements
- Nested If Statements for Multi-way Branching
- Testing the State of an I/O Stream
- Testing a C++ Program

Flow of Control

Flow of Control is the order in which program statements are executed

What are the possibilities?

Flow of Control

- Sequential unless a "control structure" is used to change the order
- Two general types of control structures

Selection (also called branching)

Repetition (also called looping)

bool Data Type

- Type bool is a built-in type consisting of just two 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

Expressions

Control structures use logical expressions to make choices, which may include:

6 Relational Operators

3 Logical Operators

! && ||

6 Relational Operators

are used in expressions of form:

ExpressionA	Operator	ExpressionB	
-------------	----------	-------------	--

temperature	>	humidity
rain	>=	average
B * B - 4.0 * A * C	<	0.0
hours	<=	40
abs (number)	==	35
initial	!=	'Q'

Given

_Expression

$$x + 2 < y$$

$$x + 3 >= y$$

$$y == x$$

$$y == x+2$$

$$y = x + 3$$

Value

true

false

true

true

false

true

7 (true)

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

Operator	Meaning	Associativity
•	NOT	Right
i		_
*, / , %	Multiplication, Division, Mo	dulus 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
	OR	Left
=	Assignment	Right

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company3 www.jblearning.com

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
 Expression
 Value
 isSenior && hasFever
 false
 isSenior || hasFever
 true
 ! isSenior
 true
 false
 ! hasFever
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

What is the value?

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

Expression

Value____

! (age < 10)

?

! (height > 60)

?

"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; thus it is already determined the 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 either side is true; thus it is already determined that the expression will be true

What happens?

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

Expression

(weight < 180) && (age \geq 20)

true

Must still be evaluated because truth value of entire expression is not yet known (Why?)

What happens?

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

Expression

! (height > 60) || (age > 50)

Does this part need to be evaluated?

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

Write an expression for each

taxRate is over 25% and income is less than \$20,000

 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)</pre>
```

Use Precedence Chart

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

What happens if Number has value 0?

Run Time Error (Division by zero) occurs

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

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

Because operator is &&, the entire expression will have value false; because of short-circuiting, the right side is not evaluated in C++

Warning About Expression in C++

- "Boolean expression" means an expression whose value is true or false
- An expression is any valid combination of operators and operands

Warning About Expression in C++

- Each expression has a value, which can lead to unexpected results
- Construct your expressions carefully
 - ■use precedence chart to determine order
 - use parentheses for clarification (and safety)

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 Real Values

Do not compare floating point values for equality, compare them for near-equality.

Flow of Control

Flow of control is the order in which program statements are executed

THE 3 POSSIBILITIES ARE:

Sequential Selection Control Structure Loop Control Structure

Selection Statements

Selection statements are statements used to choose an action, depending on the current status of your program as it is running

Expressions

Control structure use logical expressions which may include

6 Relational Operators

3 Logical Operators

! &&

What can go wrong here?

```
float average;
float total;
int
 howMany;
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>
```

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

if .. else provides two-way selection

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

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Blocks Recommended

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

```
carDoors, driverAge;
int
  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 ";
else
 premium = 1200.00;
 cout << " HIGH RISK ";
monthlyPayment = premium / 12.0 + 5.00;</pre>
```

Compile error occurs: The "if clause" is the single statement following the if

Omitting Braces

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

```
if (lastInitial <= 'K')
 volume = 1;
else
 volume = 2;

cout << "Look it up in volume # "
 << volume << " of NYC phone book";</pre>
```

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

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

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;
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

If-Then Statement

Determine 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

```
// Stop processing if bad data
int
 number;
cout << "Enter a non-zero number ";</pre>
cin >>
 number;
if (number == 0)
 cout << "Bad input. Program terminated</pre>
  ";
 return 1;
// Otherwise continue processing
Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

These are equivalent. Why?

Each expression is only true when number has value 0

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 mylnfile, 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;</pre>
```

```
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?";
 cout << "Too young to vote";</pre>
```

```
int code;

code = 0;

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

```
int number;
number = 0;

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

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

Nested If Statements

- If no Expression is true, the Statement following the final else is executed
- Actually, the final else and final Statement are optional, and if omitted and no Expression is true, then no Statement is executed

An example . . .

Multi-way Branching

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

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

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",
- 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>
```

Write a void function DisplayMessage that 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",
- 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>
 Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

A Driver Program

```
#include <iostream>
using namespace std;

void DisplayMessage (int);  // Declare function

int main (void)
{
 int pollutionIndex; // Declare variable
```

A Driver Program, cont...

```
cout << "Enter air pollution index";
 cin >> pollutionIndex;
 DisplayMessage(pollutionIndex); // Call
 return 0;
}
```

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

Solution

```
// 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)";
 cin >> day;
 cout << "Is it raining? (Y/N)";
 cin >> raining;
 if ((day == 1) || (day == 7))
```

Solution, cont...

```
{ // Sat or Sun
 if (raining == 'Y')
 cout << "Read in bed";
 else
 cout << "Have fun outdoors";
 }
 else
 {
 cout << "Go to class ";
 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

Example

```
float average;

average = 100.0;

if (average >= 60.0)
 if (average < 70.0)
 cout << "Marginal PASS";

else
 cout << "FAIL";</pre>
```

100.0

average

FAIL is printed; WHY? The compiler ignores indentation and pairs the else with the second if

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Use Braces to Correct Problem

```
float average;
 100.0
average = 100.0;
 average
 (average >= 60.0)
 if (average < 70.0)
 cout << "Marginal PASS";</pre>
else
 cout << "FAIL"Cepyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company
 www.jblearning.com
```

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

Determining the Stream State

- The stream identifier can be used as if it were a Boolean variable that has value false when the last I/O operation on that stream failed and has value true when it did not fail
- After you use a file stream, you should check on its state

Checking the State

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

Testing Selection Control Structures

- To test a program with branches, use enough data sets to ensure that every branch is executed at least once
- This strategy is called minimum complete coverage

Testing Often Combines Two Approaches

WHITE BOX TESTING

BLACK 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.

Data Coverage

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

Testing

- 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

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

Body Mass Index Problem

Problem

Implement a measure called the Body Mass Index (BMI)

BMI computes a ratio of your weight and height, which has become a popular tool to determine an appropriate weight.

The formula for non-metric values is

BMI = weight * 703 / height²

What is the BMI?

BMI correlates with body fat, which can be used to determine if a weight is unhealthy for a certain height.

Do a search of the Internet for "body mass index" and you will find more than a million hits.

What is the BMI?, continued

In these references, the formula remains the same but the interpretation varies somewhat, depending on age and sex.

Here is a the most commonly used generic interpretation.

BMI Interpretation

< 20 Underweight

20-25 Normal

26-30 Overweight

over 30 Obese

Algorithm

Get Data Level 1

Prompt for weight Read weight Prompt for height Read height

Test Data

IF weight < 0 OR height < 0 Set dataAreOK to false

ELSE

Set dataAreOK to true

Calculate BMI

Set bodyMassIndex to weight * 703 / height ²

Algorithm Continued

```
Print
```

```
Print "Your BMI is ", bodyMassIndex, '.'
Print "Interpretation and instructions."
IF bodyMassIndex <20
  Print "Underweight: Have a milk shake."
ELSE IF bodyMassIndex < 26
  Print "Normal: Have a glass of milk."
ELSE IF bodyMassIndex < 30
  Print "Overweight: Have a glass of iced tea."
ELSE
  Print "Obese: See your doctor."
```

C++ Program

```
//
 * *
// BMI Program
// This program calculates the body mass index
 (BMI)
// given a weight in pounds and a height in inches
 and
// prints a health message based on the BMI.
11
 * * *
#include <iostream>
using namespace std;
```

C++ BMI Program, continued

C++ BMI Program, cont...

C++ BMI Program, cont...

```
if (bodyMassIndex < 20)</pre>
 cout << "Underweight: ...." <<</pre>
endl;
  else if (bodyMassIndex <= 25)</pre>
 cout << "Normal: ...." << endl;</pre>
  else if (bodyMassIndex <= 30)</pre>
 cout << "Overweight:...." <<</pre>
endl;
  else
 cout << "Obese: ...." << endl;</pre>
  return 0;
```

Testing the BMI Program

There is no testing in this program, but there should be!!

- Should you use white box or black box testing?
- What test should be included?
- Where should the tests(s) be inserted?