Chapter 4: Making Decisions

Starting Out with C++
Early Objects
Eighth Edition

by Tony Gaddis, Judy Walters, and Godfrey Muganda

Topics

- 4.1 Relational Operators
- 4.2 The if Statement
- 4.3 The if/else Statement
- 4.4 The if/else if Statement
- 4.5 Menu-Driven Programs
- 4.6 Nested if Statements
- 4.7 Logical Operators

Topics (continued)

- 4.8 Validating User Input
- 4.9 More About Block and Scope
- 4.10 More About Characters and Strings
- 4.11 The Conditional Operator
- 4.12 The switch Statement
- 4.13 Enumerated Data Types

4.1 Relational Operators

- Used to compare numeric values to determine relative order
- Operators:

```
Second Second
```

< Less than

>= Greater than or equal to

Less than or equal to

== Equal to

!= Not equal to

Relational Expressions

- Relational expressions are Boolean (i.e., evaluate to true or false)
- Examples:

```
12 > 5 is true
```


if x is 10, then

x == 10 is true,

 $x \le 8 is false,$

x != 8 is true, and

x == 8 is false

Relational Expressions

Can be assigned to a variable

```
bool result = (x \le y);
```

- Assigns 0 for false, 1 for true
- Do not confuse = (assignment) and == (equal to)

4.2 The if Statement

- Supports the use of a decision structure
- Allows statements to be conditionally executed or skipped over
- Models the way we mentally evaluate situations

"If it is cold outside, wear a coat and wear a hat."

Format of the if Statement

```
if (condition)
{
 statement1;
 statement2;
 ...
 statementn;
}
```

The block inside the braces is called the body of the if statement. If there is only 1 statement in the body, the { } may be omitted.

How the if Statement Works

- If (condition) is true, then the statement(s) in the body are executed.
- If (condition) is false, then the statement(s) are skipped.

if Statement Flow of Control

Example if Statements

```
if (score >= 60)
 cout << "You passed." << endl;</pre>
if (score \geq 90)
 grade = 'A';
 cout << "Wonderful job!" << endl;</pre>
```

if Statement Notes

- if is a keyword. It must be lowercase
- (condition) must be in ()
- Do not place; after (condition)
- Don't forget the { } around a multi-statement body

if Statement Style Recommendations

- Place each statement; on a separate line after (condition)
- Indent each statement in the body
- When using { and } around the body, put { and } on lines by themselves

What is true and false?

- An expression whose value is 0 is considered false.
- An expression whose value is non-zero is considered true.
- An expression need not be a comparison –
 it can be a single variable or a
 mathematical expression.

Flag

- A variable that signals a condition
- Usually implemented as a bool
- Meaning:
 - true: the condition exists
 - false: the condition does not exist
- The flag value can be both set and tested with if statements

Flag Example

Example:

```
bool validMonths = true;
...
if (months < 0)
  validMonths = false;
...
if (validMonths)
  moPayment = total / months;</pre>
```


Integer Flags

- Integer variables can be used as flags
- Remember that 0 means false, any other value means true

```
int allDone = 0; // set to false
 ...
if (count > MAX_STUDENTS)
 allDone = 1; // set to true
 ...
if (allDone)
 cout << "Task finished";</pre>
```


4.3 The if/else Statement

 Allows a choice between statements depending on whether (condition) is true or false

How the if/else Works

- If (condition) is true, statement set 1 is executed and statement set 2 is skipped.
- If (condition) is false, statement set 1 is skipped and statement set 2 is executed.

if/else Flow of Control

Example if/else Statements

```
if (score >= 60)
  cout << "You passed.\n";</pre>
else
  cout << "You did not pass.\n";</pre>
if (intRate > 0)
 interest = loanAmt * intRate;
 cout << interest;</pre>
else
  cout << "You owe no interest.\n";</pre>
```

Comparisons with floating-point numbers

- It is difficult to test for equality when working with floating point numbers.
- It is better to use
 - greater than, less than tests, or
 - test to see if value is very close to a given value

4.4 The if/else if Statement

- Chain of if statements that test in order until one is found to be true
- Also models thought processes

"If it is raining, take an umbrella, else, if it is windy, take a hat, else, if it is sunny, take sunglasses."

if/else if Format

```
if (condition 1)
  statement set 1;
else if (condition 2)
  statement set 2;
else if (condition n)
 statement set n;
```

Using a Trailing else

- Used with if/else if statement when all of the conditions are false
- Provides a default statement or action that is performed when none of the conditions is true
- Can be used to catch invalid values or handle other exceptional situations

Example if/else if with Trailing else

```
if (age \geq= 21)
 cout << "Adult";</pre>
else if (age >= 13)
 cout << "Teen";</pre>
else if (age \geq= 2)
 cout << "Child";</pre>
else
 cout << "Baby";
```


4.5 Menu-Driven Program

- Menu: list of choices presented to the user on the computer screen
- Menu-driven program: program execution controlled by user selecting from a list of actions
- Menu can be implemented using if/else if statements

Menu-driven Program Organization

- Display list of numbered or lettered choices for actions.
- Input user's selection of number or letter
- Test user selection in (condition)
 - if a match, then execute code to carry out desired action
 - if not, then test with next (condition)

4.6 Nested if Statements

- An if statement that is part of the if or else part of another if statement
- Can be used to evaluate > 1 data item or condition

```
if (score < 100)
{
 if (score > 90)
 grade = 'A';
}
```


Notes on Coding Nested ifs

 An else matches the nearest previous if that does not have an else

```
if (score < 100)
  if (score > 90)
 grade = 'A';
  else ... // goes with second if,
 // not first one
```

Proper indentation aids comprehension

4.7 Logical Operators

Used to create relational expressions from other relational expressions

Operator	Meaning	Explanation
& &	AND	New relational expression is true if both expressions are true
11	OR	New relational expression is true if either expression is true
!	NOT	Reverses the value of an expression; true expression becomes false, false expression becomes true

Logical Operator Examples

int
$$x = 12$$
, $y = 5$, $z = -4$;

(x > y) && (y > z)	true
(x > y) && (z > y)	false
$(x \le z) \mid (y == z)$	false
$(x \le z) \mid (y != z)$	true
! (x >= z)	false

Logical Precedence

Example:

is true because AND is evaluated before OR

More on Precedence

Highest	arithmetic operators
	relational operators
Lowest	logical operators

Example:

$$8 < 2 + 7 \parallel 5 == 6$$
 is true

Checking Numeric Ranges with Logical Operators

Used to test if a value is within a range

```
if (grade >= 0 && grade <= 100)
  cout << "Valid grade";</pre>
```

Can also test if a value lies outside a range

```
if (grade <= 0 || grade >= 100)
  cout << "Invalid grade";</pre>
```

Cannot use mathematical notation

4.8 Validating User Input

- Input validation: inspecting input data to determine if it is acceptable
- Want to avoid accepting bad input
- Can perform various tests
 - Range
 - Reasonableness
 - Valid menu choice
 - Zero as a divisor

4.9 More About Blocks and Scope

- Scope of a variable is the block in which it is defined, from the point of definition to the end of the block
- Variables are usually defined at the beginning of a function
- They may instead be defined close to the place where they are first used

More About Blocks and Scope

- Variables defined inside { } have local or block scope
- When in a block that is nested inside another block, you can define variables with the same name as in the outer block.
 - When the program is executing in the inner block, the outer definition is not available
 - This is generally not a good idea

4.10 More About Characters and Strings

 Can use relational operators with characters and string objects

```
if (menuChoice == 'A')
if (firstName == "Beth")
```

- Comparing characters is really comparing ASCII values of characters
- Comparing string objects is comparing the ASCII values of the characters in the strings. Comparison is character-by-character
- Cannot compare C-style strings with relational operators

Testing Characters

require cctype header file

FUNCTION	MEANING
isalpha	true if arg. is a letter, false otherwise
isalnum	true if arg. is a letter or digit, false otherwise
isdigit	true if arg. is a digit 0-9, false otherwise
islower	true if arg. is lowercase letter, false otherwise

Character Testing

require cctype header file

FUNCTION	MEANING
isprint	true if arg. is a printable character, false otherwise
ispunct	true if arg. is a punctuation character, false otherwise
isupper	true if arg. is an uppercase letter, false otherwise
isspace	true if arg. is a whitespace character, false otherwise

4.11 The Conditional Operator

- Can use to create short if/else statements
- Format: expr ? expr : expr;

4.12 The switch Statement

- Used to select among statements from several alternatives
- May sometimes be used instead of if/else if statements

switch Statement Format

```
switch (IntExpression)
 case exp1: statement set 1;
 case exp2: statement set 2;
 case expn: statement set n;
 default: statement set n+1;
```

switch Statement Requirements

- IntExpression must be a char or an integer variable or an expression that evaluates to an integer value
- 2) exp1 through expn must be constant integer type expressions and must be unique in the switch statement
- 3) default is optional but recommended

How the switch Statement Works

- IntExpression is evaluated
- The value of intExpression is compared against exp1 through expn.
- 3) If *IntExpression* matches value *expi*, the program branches to the statement(s) following *expi* and continues to the end of the *switch*
- 4) If no matching value is found, the program branches to the statement after default:

The break Statement

- Used to stop execution in the current block
- Also used to exit a switch statement
- Useful to execute a single case statement without executing statements following it

Example switch Statement

```
switch (gender)
{
 case 'f': cout << "female";
 break;
 case 'm': cout << "male";
 break;
 default : cout << "invalid gender";
}</pre>
```

Using switch with a Menu

switch statement is a natural choice for menu-driven program

- display menu
- get user input
- use user input as IntExpression in switch statement
- use menu choices as exp to test against in the case statements

4.13 Enumerated Data Types

- Data type created by programmer
- Contains a set of named constant integers
- Format:

```
enum name {val1, val2, ... valn};
```

Examples:

```
enum Fruit {apple, grape, orange};
enum Days {Mon, Tue, Wed, Thur, Fri};
```


Enumerated Data Type Variables

 To define variables, use the enumerated data type name

```
Fruit snack;
Days workDay, vacationDay;
```

Variable may contain any valid value for the data type

```
snack = orange;  // no quotes
if (workDay == Wed) // none here
```

Enumerated Data Type Values

 Enumerated data type values are associated with integers, starting at 0

Can override default association

Enumerated Data Type Notes

- Enumerated data types improve the readability of a program
- Enumerated variables can not be used with input statements, such as cin
- Will not display the name associated with the value of an enumerated data type if used with cout

Chapter 4: Making Decisions

The End!!

