Making Decisions

CS 1: Problem Solving & Program Design Using C++

Objectives

- Relate to relational operators
- Logically look at logical operators
- Discover if/else statements
- Find out about compound statements and block scope
- Switch it up to the switch statement
- Cover more common programming errors involving if/else and switch

Selection

- FLOW OF CONTROL: the order in which a program's statements are executed
 - Normal flow is sequential
- Selection and Repetition Statements allow programmer to alter normal flow
- SELECTION: selects a particular statement to be executed next
 - Selection is from a well-defined set
- REPETITION: allows a set of statements to be repeated

Relational Expressions

- All computers are able to compare numbers
 - Can be used to create an intelligence-like facility
- RELATIONAL EXPRESSIONS: expressions used to compare operands
 - FORMAT: a relational operator connecting two variable and/or constant operands
 - Examples of valid relational expressions:
 - Age > 40
 - length <= 50
 - flag == done

Relational Expressions (2)

Relational Operator	Meaning	Example
<	Less than	Age < 30
>	Greater than	Height > 6.2
<=	Less than or equal to	Taxable <= 20000
>=	Greater than or equal to	Temp > 98.6
==	Equal to	Score == 100
!=	Not equal to	Number != 250

Relational Expressions (3)

- Conditions
 - Are evaluated to yield a numerical result
 - Condition that is true evaluates to 1
 - Condition that is false evaluates to o
- Example
 - The relationship 2.0 > 3.3 is always false, therefore the expression has a value of o

Logical Operators

- More complex conditions can be created using logical operations AND, OR, and NOT
- Represented by symbols
 - AND: &&
 - OR: ||
 - NOT: !

AND (&&) Operator

- Used with 2 simple expressions
- Example: age > 40 && term < 10
 - Compound condition is true (has value of 1) only if age > 40 AND term < 10

Χ	Υ	X \ Y
F	F	F
F	Т	F
Т	F	F
Т	Т	Т

OR (||) Operator

- Used with 2 simple expressions
- Example: age > 40 || term < 10
 - Compound condition is true if age > 40 OR if term < 10 OR if both conditions are true

Χ	Y	X∨Y
F	F	F
F	Т	Т
Т	F	Т
Т	Т	Т

NOT (!) Operator

- Changes an expression to its opposite state
- If expressionA is true, then !expressionA is false

X	¬X
F	Т
Т	F

Precedence of Relational and Logical Operators

Operator	Associativity
! unary - ++	Right to left
* / %	Left to right
+ -	Left to right
<<=>>=	Left to right
== !=	Left to right
&&	Left to right
	Left to right
= += -= *= / =	Right to left

A Numerical Accuracy Problem

- Avoid testing equality of single and double-precision values and variables using == operator
 - Tests fail because many decimals cannot be represented accurately in binary
- For real operands:
 - The expression

should be replaced by

 If this expression is true for very small EPSILON, then the two operands are considered equal

The if-else Statement

- Selects a sequence of one or more instructions based on the results of a comparison
- General form:

```
if (expression) ← no semicolon here statement1;else ← no semicolon here statement2;
```

- If the value of expression is true, statement1 is executed
- If the value is false, statement2 is executed

The if-else Statement Example

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 float taxable, taxes;
 cout << "Please type in the taxable income : ";
cin >> taxable;
 if (taxable <= 20000) {
 taxes = 0.20 * taxable;
 else {
 taxes = 0.25 * (taxable - 20000) + 4000.0;
 return 0;
```

The if-else Statement Example Sample Runs

• Result 1:

Please type in the taxable income: 10000

Taxes are \$ 2000.00

• Result 2:

Please type in the taxable income: 30000

Taxes are \$ 6500.00

Compound Statements

```
if (statement)
 statement1;
 // As many statements as necessary
 // can be put within the braces
 statement2;
 // Each statement must end with a;
 statement3;
else
 statement4;
 statement5;
 statementN;
```

Compound Statements Example

```
#include <iostream>
#include <iomanip>
using namespace std;
int main()
 char tempType;
 double temp, fahrenheit, celsius;
 cout << "Enter the temperature to be converted : ";</pre>
 cin >> temp;
 cout << "Enter an f if the temperature is in Fahrenheit";</pre>
 cout << "\n or a c if the temperature is in Celsius : ";
 cin >> tempType;
 cout << setiosflags(ios::fixed)</pre>
 << setiosflags(ios::showpoint)</pre>
 << setprecision(2);</pre>
```

Compound Statements Example (2)

The Compound Statements Example Sample Run

Enter the temperature to be converted: 212

Enter an f if the temperature is in Fahrenheit or a c if the temperature is in Celsius: f

The equivalent Celsius temperature is 100.00

More on Compound Statements

- bool: a C++ built-in Boolean Data Type
- Two Boolean values
 - True (value of 1)
 - False (value of o)
- To see Boolean values displayed as true and false insert the manipulator boolalpha into the cout stream prior to displaying Boolean values
- Applying prefix or postfix increment (++) to a bool variable sets its value to true

Block Scope

- BLOCK OF CODE: all statements contained within a compound statement
- Any variable declared within a block has meaning only between its declaration and the closing braces of the block

Block Scope Example

```
#include <iostream>
using namespace std;
int main()
 // start of outer block
 int a = 25;
 int b = 17;
 cout << "The value of a is " << a << " and b is " << b << endl;
 { // start of inner block
 double a = 46.25;
 int c = 10;
 cout << "a is now " << a << " b is now " << b << " and c is " << c << endl;
 // end of inner block
 cout << "a is now " << a << " and b is " << b << endl;
 return 0;
} // end of outer block
```

Block Scope Example Output

The value of a is 25 and b is 17
a is now 46.25 b is now 17 and c is 10
a is now 25 and b is 17

Block Scope Programming Practice

• Place opening brace of a compound statement on the same line as if and else statements

```
if (tempType == 'f') {
 celsius = (5.0 / 9.0) * (temp - 32.0);
 cout << "\nThe equivalent Celsius temperature is " << celsius << endl;
}</pre>
```

Block Scope Programming Practice (2)

Traditional format

```
if (tempType == 'f')
{
 celsius = (5.0 / 9.0) * (temp - 32.0);
 cout << "\nThe equivalent Celsius temperature is " << celsius << endl;
}</pre>
```

One-Way Selection

- A modification of if-else that omits else part
- if statement takes the form:

if (expression)

statement;

- Modified form called a one-way statement
 - The statement following if (expression) is executed only if the expression is true
 - The statement may be a compound statement

One-Way Selection Example

```
#include <iostream>
using namespace std;
int main()
 const double LIMIT = 3000.0;
 int idNum;
 double miles;
 cout << "Please type in car number and mileage : ";</pre>
 cin >> idNum >> miles;
 if (miles > LIMIT)
 cout << "Car " << idNum << " is over the limit." <<
endl;
 cout << "End of program output." << endl;</pre>
 return 0;
```

One-Way Selection Example Sample Runs

• Result 1:

Please type in car number and mileage: 256 3562.8

Car 256 is over the limit.

End of program output.

• Result 2:

Please type in car number and mileage: 23 2562.8

End of program output.

Problems Associated with the if-else Statement

- Most common problems:
 - Misunderstanding what an expression is
 - Using the assignment operator, =, in place of the relational operator,
- Example:
 - Initialize age = 18
 - The expression if (age = 30) sets age to 30
 - Does not compare age to 30
 - Has a value of 30 (true)
 - Produces invalid results if used in if-else statement

Problems Associated with the if-else Statement

- On the other hand...
 - The expression if (age == 30) compares age to 30
 - Has a value of o (false)
 - This expression will produce a valid test in an if-else statement

Nested if Statements

- if-else statement can contain simple or compound statements
- Another if-else statement can be included
 - Example:
 if (hours < 9)
 {
 if (hours > 6)
 cout << "snap";
 }
 else</pre>

cout << "pop";

The if-else Chain

```
Format:
if (expression_1)
statement1;
else
if (expression_2)
statement2;
else
statement3;
```

• Chain can be extended indefinitely by making last statement another if-else statement

The if-else Chain Example

```
#include <iostream>
using namespace std;
int main()
 char marcode;
 cout << "Enter a martial code : ";</pre>
 cin >> marcode;
 if (marcode == 'M')
 cout << "Game over." << endl;</pre>
 else if (marcode == 'S')
 cout << "Single and ready to mingle." << endl; else if (marcode == 'D')
 cout << "My money is their money." << endl; else if (marcode == 'W')
 cout << "Starting over again." << endl;
 else
 cout << "An invalid code was entered." << endl;
 return 0;
```

The switch Statement

```
• Format:
switch (expression)
 // start of compound statement
 terminated with a colon
 case value_1:
 statement1;
 statement2;
 break;
 case value_2:
 ← terminated with a colon
 statementm;
 break;
 ← terminated with a colon
 default:
 statementaa;
 break;
 // end of switch and compound
 // statement
```

The switch Statement (2)

- Four new keywords used:
 - switch, case, default and break
- Function:
 - Expression following switch is evaluated
 - Must evaluate to an integer result
 - Result compared sequentially to alternative case values until a match found
 - Statements following matched case are executed
 - When break statement reached, switch terminates
 - If no match found, default statement block is executed

The switch Statement Example

```
#include <iostream>
using namespace std;
int main()
 int opselect;
 double fnum, snum;
 cout << "Please type in two numbers : ";</pre>
 cin >> fnum >> snum;
 cout << "Enter a select code : ";</pre>
 cout << "\n 1 for addition";
 cout << "\n 2 for multiplication";
 cout << "\n 3 for division: ";
 cin >> opselect;
```

The switch Statement Example (2)

```
switch (opselect)
 case 1:
 cout << "The sum of the numbers entered is " <<
fnum + snum << endl;
 break;
 case 2:
 cout << "The product of the numbers entered is " <<
fnum * snum << endl;
 break;
 case 3:
 cout << "The first number divided by the second
number is " << fnum / snum << endl;
 break;
 return 0;
```

The switch Statement Sample Run

Please type in two numbers: 12 3

Enter a select code:

1 for addition

2 for multiplication

3 for division: 2

The product of the numbers entered is 36

Common Programming Errors

- Using the assignment operator , =, in place of the relational operator, ==
- Assuming that the if-else statement is selecting an incorrect choice when the problem is really the values being tested
- Using nested if statements without including braces to clearly indicate the desired structure

Summary

- Relational Expressions (conditions):
 - Are used to compare operands
 - A condition that is true has a value of 1
 - A condition that is false has a value of o
- More complex conditions can be constructed from relational expressions using C++'s logical operators
 - && (AND)
 - || (OR)
 - ! (NOT)
- if-else statements select between two alternative statements based on the value of an expression

Summary (2)

- if-else statements can contain other if-else statements
 - If braces are not used, each else statement is associated with the closest unpaired if
- if-else CHAIN: a multi-way selection statement
 - Each else statement (except for the final else) is another if-else statement
- COMPOUND STATEMENT: any number of individual statements enclosed within braces

Summary (3)

- Variables have meaning only within the block where they are declared
 - Includes any inner blocks
- switch STATEMENT: multiway selection statement
 - The value of an integer expression is compared to a sequence of integer or character constants or constant expressions
 - Program execution transferred to first matching case
 - · Execution continues until optional break statement is encountered