

Learning Objectives

- 4.1 Introduction to Decision Structures
- 4.2 Dual Alternative Decision Structures
- 4.3 Comparing Strings
- **4.4 Nested Decision Structures**
- 4.5 The Case Structure
- **4.6 Logical Operators**
- 4.7 Boolean Variables

3

UNCLASSIFIED

4.1 Introduction to Decision Structures

A decision structure (or selection structure) allows a program to perform actions only under certain conditions

Different types of decisions include

- If, also called single alternative
- · If then else, also called dual alternative
- Case structure for multiple alternative decisions

UNCLASSIFIED 4

4.1 Introduction to Decision Structures (2 of 3)

The if statement

- An action only occurs if the decision is true If condition Then Statement Statement End If
- A diamond symbol is used in flowcharts

Figure 4-1 A simple decision structure for an everyday task

5

Introduction to Decision Structures (5.013)

Relational Operators

- Determines whether a specific relationship exists between two values
- Used within the condition, a Boolean expression

$$x > y$$
 $x < y$ $x >= y$ $x < y$ $x <= y$ $x == y$ $x!=y$

Table 4-1 Relational operators

Operator	Meaning
>	Greater than
<	Less than
>=	Greater than or equal to
<=	Less than or equal to
==	Equal to
!=	Not Equal to

If then else statement

 Executes one group of statements if it's Boolean expression is true, or another group if its Boolean expression is false

Figure 4-8 A dual alternative decision structure

7

UNCLASSIFIED

4.2 Dual Alternative Decision Structures

If condition Then statement statement Else

statement statement

End if

If temperature < 40 Then Display "A little cold" Display "Get a coat!"

Else

Display "Nice weather"
Display "And sunny!"

End if

UNCLASSIFIED 8

UNCLASSIFIED

4.3 Comparing Strings (1 of 2)

Most languages allow you to compare strings

UNCLASSIFIED 9

9

4.3 Comparing Strings (2 of 2)

Other String Concerns

- String and strings can be compared

name1 == name 2

- String and string literals can be compared

Month != "October"

- String comparisons are generally case sensitive
- You can also determine whether one string is greater than or less than another string (allows for sorting strings)

The case structure lets the value of a variable or an expression determine which path of execution the program will take

- Can be used as an alternative to nested decisions

Figure 4-18 A case structure

13

UNCLASSIFIED

4.6 Logical Operators (1 of 4)

Logical Operators are used between conditions to create complex Boolean expressions

- · AND Both conditions must be true
- · OR Either condition must be true
- NOT Reverses the truth of an expression

UNCLASSIFIED 14

4.6 Logical Operators (2 of 4)

AND example

If temperature < 20 AND minutes > 12 Then
Display "The temperature is in the danger zone."
Find If

OR example

If temperature < 20 OR temperature > 100 Then
Display "The temperature is in the danger zone."
End If

NOT example

If NOT (temperature > 100) Then
Display "This is below the maximum temperature."
Find If

15

15

UNCLASSIFIED

4.6 Logical Operators (3 of 4)

Short-Circuit Evaluation: Supported by many languages for increased performance

- AND operator: If the expression on the left side of the AND operator is false, the expression on the right side will not be checked.
- OR operator: If the expression on the left side of the OR operator is true, the expression on the right side will not be checked.

UNCLASSIFIED 16

Logical Operators (4 of 4)

Range Checking

- · Often used for range checking
 - When checking for a number inside a range, use AND

If x >=20 AND x <=40 Then
Display "The value is in the acceptable range."
End If

- When checking for a number **outside** a range, use OR

If x < 20 OR x >40 Then
Display "The value is outside the acceptable range."
End If

17

17

UNCLASSIFIED

4.7 Boolean Variables

A variable of the Boolean data type can hold one or two values: true or false

Declare Boolean isLunchTime
If time >=12 then
Set isLunchTime = True
Else
Set isLunchTime = False
End If

UNCLASSIFIED 18