19CSE201: Advanced Programming

Lecture 4 Selection, Repetition & Functions

By
Ritwik M
Assistant Professor(SrGr)
Dept. Of Computer Science & Engg

A Quick Recap

- Basíc C++ constructs
- Input/output
- variables
- Datatypes
- · Declaration

- Type casting
- · Overflow
- Operators
- Errors
- · Programming Paradigms

Selection Constructs

```
• if (\text{mark} \ge 50)
 cout<< "passed";</pre>
· If-else
 • if (\text{mark} \ge 50)
 cout<< "passed";</pre>
 else
 cout<<"Failed";</pre>
· Nested If
 • if (\text{mark} > = 50)
 cout<< "passed";</pre>
 if(mark > = 80)
 cout<<"Distinction";</pre>
```

· Switch-Case

```
• int main() {
  int score;
  cout << "Enter the test score: ";</pre>
  cin >> score;
  switch (score/10) {
 case 6: cout << 'C' << endl; break;</pre>
 case 5: cout << 'P' << endl; break;</pre>
 case
 case 3:
 case 2:
 case 1:
 case 0: cout << 'F' << endl; break;</pre>
 default: cout << "Error: \n";</pre>
  return 0;
 19CSE201 Ritwik M
```

Ternary Operator

- AKA Conditional Operator in C++
- ? :
- Syntax
 - •<condition>? <Action if TRUE>: <Action if FALSE>
- · Example
 - •grade>=60? cout << "Passed" : cout << "Failed";</pre>
 - •cout << (grade >=60? "Passed" : "Failed");

Iteration

- Iteration = Repetition = Looping
- In order to control iteration, we use one of three structured control statements.
- For
 - · usually a counting loop.
- · While
 - · A "test before" loop.
- · do/while
 - · A "test after" loop.

A Short Note on Branching

· Conditional

- · Break
 - · used to break out of a loop.
 - · Control is transferred to the first statement after the end of the loop.
- · Continue
 - · skips the remainder of the body of the loop and continues the loop.
 - Transfers control to "loop again."

· unconditional

- · GOTO
 - · <u>highly discouraged</u> in any programming language!
 - it makes difficult to trace the control flow of a program, making the program hard to understand and hard to modify.

A Short Exercise - What is the output?


```
#include <iostream>
using namespace std;
int main() {
 int x;
 for (x=1; x<=10; x++) {
 if (x==5)
 break;
 cout << x << " ";
 } //end for
 cout << "\n What happened at x = " << x << endl;
 cout<< endl << endl;</pre>
 return 0;
```

Exercise 11 - What is the output?

```
#include <iostream>
using namespace std;
int main(){
 int x;
 for (x=1; x<=10; x++) {
 if (x==5)
 continue;
 cout << x << " ";
 cout << "\n What happened here? " << endl;
 return 0;
```

Test your C++ Skills - Write Programs

- 1. To check whether a number is palindrome or not.
- 2. To find frequency of each digit in a given integer.
- 3. To enter a number and print it in words.
- 4. To print all ASCII character with their values.
- 5. To find power of a number using loop.
- 6. To find all factors of a number.
- 7. To calculate factorial of a number.
- 8. To find HCF (GCD) of two numbers.
- 9. To find LCM of two numbers

Functions & Data

- Functions Modules in a program
- · Many ways to deal with data in functions
 - Datamay be required by the function, an input value much like f(x) in math.
 - The function may compute a value that must be returned to the point of call, again, much like a mathematical function, y = f(x).
 - · The function may have zero or more data value (s) to return to the point of call
 - The function may only use certain data items locally.
 - The function may be required to change the values of data used elsewhere in the program.

Global and Local Variables

· Global variables

- · a.k.a. external variables
- · are accessible throughout all the functions in the program.

· Local variables

- · a.k.a. automatic variables
- are accessible only within the function (or other program module) in which they are declared.

Scope

- Every name (identifier) in a C++ program must refer to a unique entity.
- Scope refers to the area of the program code where a declared variable (or object or function or ...) is accessible,
 - i.e., where it can be referenced.
 - · Depending on its scope, a variable may exist (lifetime) but still not be visible.
 - The lifetime of a variable is the duration of time during which it takes up space in memory, i.e., it exists.
- · Local scope
 - · local to function, block of code (compound statement)
- · Namespace scope; class scope -- Discussed Later

Scope (Example)

```
#include <iostream>
using namespace std;
int main(){
 int x=10;
 cout << x << endl << endl;</pre>
 int x=25;
 cout << x << endl << endl;</pre>
 cout << x << endl << endl;</pre>
 return 0;
```


Parameter Passing

- We know that when we call a function, we can pass data to it in the parameter list.
 - An <u>actual parameter</u>, or argument, is the data item that is passed from the calling function to the called function.
 - A <u>formal parameter</u>, or parameter, is the variable in the parameter list in the function implementation.
- All are famíliar and have used the default parameter passing mechanism, pass by value.
 - The value of the argument is copied into the corresponding parameter
 - it is similar to a local variable in the executing function.

Example

Suppose we wish to write a function that will swap two numeric values.

```
void swap (float x, float y) {
 float temp = x;
 x = y;
 y = temp;
}
```

Example Cont.

Here's a program to test the swap function:

```
#include <iostream>
using namespace std;
void swap (float,
 float);
int main() {
float a = 10;
float b = 27;
cout << "A= " << a <<
 endl
 <<"B= " << b <<
 endl;
```


```
swap (a,b);
cout << "After
 swapping..." << endl
 << "A= " << a <<
 endl
 <<"B= " << b <<
 endl;
return 0;
```

Example Cont.

Moms

Trying again with reference parameters:

```
#include <iostream>
using namespace std;
void swap (float&, float&);
int main(){
 float a = 10;
 float b = 27.3;
 cout << "A= " << a <<
 endl
 <<"B= " << b <<
 endl;
 swap(a,b);
```

```
cout << "After swapping..." <<</pre>
 endl
 << "A= " << a << endl
 <<"B= " << b << endl;
 return 0;
void swap (float &x, float
 &y) {
 float temp = x;
 x = y;
 y = temp;
```

Overview of Functions

<u>Passing By Value</u>	Passing By Reference
int x;	int &x
Formal parameter is a local variable	Formal parameter is a local reference
Formal parameter is a duplicate of the actual parameter	Formal parameter is a synonym for the actual parameter
Formal parameter cannot change the actual parameter	Formal parameter can change the actual parameter
Actual parameter can be a constant, variable or expression	Actual parameter must be a variable
Actual parameter is read only	Actual parameter is read-write

Quíck Summary

- Selection Operations
- · Iteration
- Branching
- Functions and Data
- · Global Variable
- · Local Variable
- · Scope
- · Formal and Actual Parameters

Up Next

Objects and Classes