

Chapter Three: Decisions

Slides by Evan Gallagher

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Chapter Goals

- To be able to implement decisions using if statements
- To learn how to compare integers, floating-point numbers, and strings
- To understand the Boolean data type
- To develop strategies for validating user input

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement

Decision making

(a necessary thing in non-trivial programs)

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement

 $\label{eq:wearen} \mbox{We aren't lost!}$ We just haven't decided which way to go \dots yet.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement

The if statement

allows a program to carry out different actions depending on the nature of the data being processed

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

The if Statement

The if statement is used to implement a decision.

- When a condition is fulfilled, one set of statements is executed.
- Otherwise, another set of statements is executed.


```
The if Statement


If the user inputs 20,
 the program must set the actual floor to 19.


Otherwise,
 we simply use the supplied floor number.


We need to decrement the input only under a certain condition:

int actual_floor;
if (floor > 13)
{
 actual_floor = floor - 1;
}
else
{
 actual_floor = floor;
}

C++ for Everyone by Cay Horistmann
Copyright © 2012 by John Wiley & Sons. All rights reserved.
```


```
The if Statement

Here is another way to write this code:


We only need to decrement
when the floor is greater than 13.

We can set actual_floor before testing:

int actual_floor = floor;
if (floor > 13)

{
 actual_floor--;
} // No else needed

(And you'll notice we used the decrement operator this time.)
```


#include <ioetrems using namespace std; int main() { int floor; cout << "Floor: "; cin >> floor; int actual floor; if (floor > 13) { actual floor = floor - 1; } else

The if Statement – A Complete Elevator Program

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

```
The if Statement – Brace Layout
```

- · Making your code easy to read is good practice.
- Lining up braces vertically helps.

```
if (floor > 13)
{
 floor--;
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement - Brace Layout

• As long as the ending brace clearly shows what it is closing, there is no confusion.

```
if (floor > 13) {
 floor--;
}
```

Some programmers prefer this style —it saves a physical line in the code.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement - Brace Layout

This is a passionate and ongoing argument, but it is about style, not substance.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement - Brace Layout

It is important that you pick a layout scheme and stick with it consistently within a given programming project.

Which scheme you choose may depend on

- your personal preference
- a coding style guide that you need to follow (that would be your boss' style)

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

The if Statement – Always Use Braces

When the body of an if statement consists of a single statement, you need not use braces:

The if Statement - Always Use Braces

However, it is a good idea to always include the braces:

- the braces makes your code easier to read, and
- you are less likely to make errors such as ...

C++ for Everyone by Cay Horstmann

```
The if Statement – Common Error – The Do-nothing Statement

Can you see the error?

if (floor > 13) ; ERROR
{
 floor--;
}
```

The if Statement – Common Error – The Do-nothing Statement

```
if (floor > 13); // ERROR?

{
floor--;
}

This is not a compiler error.
The compiler does not complain.
It interprets this if statement as follows:

If floor is greater than 13, execute the do-nothing statement.
(semipolon by itself is the do nothing statement)
```

Then after that execute the code enclosed in the braces. Any statements enclosed in the braces are no longer a part of the if statement.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement - Common Error - The Do-nothing Statement

```
Can you see the error?
This one should be easy now!
```

```
if (floor > 13)
{
 actual_floor = floor - 1;
}
else; ERROR
{
 actual_floor = floor;
}
```

And it really is an error this time.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement - Indent when Nesting

Block-structured code has the property that *nested* statements are indented by one or more levels.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

The if Statement - Indent when Nesting

Using the tab key is a way to get this indentation

but ...

not all tabs are the same width!

Luckily most development environments have settings to automatically convert all tabs to spaces.

The Conditional Operator

The Conditional Operator

Sometimes you might find yourself wanting to do this:

Statements don't have any value so they can't be output. But it's a nice idea.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Conditional Operator

C++ has the conditional operator of the form

condition ? value1 : value2

The value of that expression is either value1 if the test passes or value2 if it fails.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Conditional Operator

For example, we can compute the actual floor number as

```
actual_floor = floor > 13 ? floor - 1 : floor;
which is equivalent to
 if (floor > 13)
 {
 actual_floor = floor - 1;
 }
 else
 {
 actual_floor = floor;
 }
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Conditional Operator

You can use the conditional operator anywhere that a value is expected, for example:

```
cout << "Actual floor: " << (floor > 13 ? floor - 1 : floor);
```

We don't use the conditional operator in this book, but it is a convenient construct that you will find in many C++ programs.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement – Removing Duplication

```
if (floor > 13)
{
 actual_floor = floor - 1;
 cout << "Actual floor: " << actual_floor << endl;
}
else
{
 actual_floor = floor;
 cout << "Actual floor: " << actual_floor << endl;
}</pre>
```

Do you find anything curious in this code?

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

The if Statement – Removing Duplication

```
if (floor > 13)
{
 actual_floor = floor - 1;
 cout << "Actual floor: " << actual_floor << endl;
}
else
{
 actual_floor = floor;
 cout << "Actual floor" " << actual_floor << endl;
}

Hmmm...</pre>
```

```
The if Statement - Removing Duplication

if (floor > 13)
{
 actual_floor = floor - 1;
 cout << "Actual floor: " << actual_floor << endl;
}
else
{
 actual_floor = floor;
 cout << "Actual floor: " << actual_floor << endl;
}

Do these depend on the test?


Ceptight 0 2012 by John Wiley & Sons. All rights reserved
```


```
The if Statement - Removing Duplication


if (floor > 13)
{
 actual_floor = floor - 1;
 }
 else
 {
 actual_floor = floor;
 }
 cout << "Actual floor: " << actual_floor << endl;


 You should remove this duplication.


 C++ for Energone by Casy Horstmann Copyright © 2012 by John Wiley & Sons. Af rights reserved.
```


Relational Operators - Some Notes

Computer keyboards do not have keys for:

≥

≤

#

but these operators:

>=

<= !=

look similar (and you can type them).

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Relational Operators - Some Notes

The == operator is initially confusing to beginners.

In C++, = already has a meaning, namely assignment

The == operator denotes equality testing:

floor = 13; // Assign 13 to floor
// Test whether floor equals 13
if (floor == 13)

You can compare strings as well:

if (input == "Quit") ...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Confusing = and ==

The C++ language allows the use of = inside tests.

To understand this, we have to go back in time.

The creators of C, the predecessor to C++, were very frugal thus C did not have true and false values.

Instead, they allowed any numeric value inside a condition with this interpretation:

0 denotes false any non-0 value denotes true.

In C++ you should use the $\verb"bool"$ values $\verb"true"$ and $\verb"false"$

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Confusing = and ==

Furthermore, in C and C++ assignments have values.

The *value* of the assignment expression **floor** = **13** is **13**.

These two features conspire to make a horrible pitfall:

if (floor = 13) ...

is <u>legal</u> C++.

Common Error - Confusing = and ==

The code sets floor to 13, and since that value is not zero, the condition of the if statement is always true.

if (floor = 13) ...

(and it's really hard to find this error at 3:00am when you've been coding for 13 hours straight)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Confusing = and ==

Don't be shell-shocked by this and go completely the other way:

floor == floor - 1; // ERROR

This statement tests whether floor equals floor - 1.

It doesn't do anything with the outcome of the test, but that is not a compiler error.

Nothing really happens

(which is probably not what you meant to do – so that's the error).

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Confusing = and ==

You must remember:

Use == inside tests.

Use = outside tests.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Kinds of Error Messages

There are two kinds of errors:

Warnings

Errors

C++ for Everyone by Cay Horstmanr Copyright © 2012 by John Wiley & Sons. All rights reserved

Kinds of Error Messages

- · Error messages are fatal.
 - The compiler will not translate a program with one or more errors.
- Warning messages are advisory.
 - The compiler will translate the program, but there is a good chance that the program will not do what you expect it to do.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Kinds of Error Messages

It is a good idea to learn how to activate warnings in your compiler.

It as a great idea to write code that emits no warnings at all.

Kinds of Error Messages

We stated there are two kinds of errors.

Actually there's only one kind:

The ones you must read (that's all of them!)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Kinds of Error Messages

Read all comments and deal with them.

If you understand a warning, and understand why it is happening, and you don't care about that reason

- Then, and only then, should you ignore a warning.

and, of course, you can't ignore an error message!

C++ for Everyone by Cay Horstmanr Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Exact Comparison of Floating-Point Numbers

Round off errors

Floating-point numbers have only a limited precision. Calculations can introduce roundoff errors.

C++ for Everyone by Cay Horstmann copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Exact Comparison of Floating-Point Numbers

Roundoff errors

Does
$$\left(\sqrt{r}\right)^2 == 2$$
?

Let's see (by writing code, of course) ...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Exact Comparison of Floating-Point Numbers

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Exact Comparison of Floating-Point Numbers

Roundoff errors - a solution

Close enough will do.

$$|x-y|<\varepsilon$$

Common Error – Exact Comparison of Floating-Point Numbers

Mathematically, we would write that x and y are close enough if for a very small number, ε .

$$|x-y|<\varepsilon$$

 ε is the Greek letter epsilon, a letter used to denote a very small quantity.

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Exact Comparison of Floating-Point Numbers

It is common to set ϵ to 10^{-14} when comparing double numbers:

```
const double EPSILON = 1E-14;
double r = sqrt(2.0);
if (fabs(r * r - 2) < EPSILON)
{
 cout << "sqrt(2) squared is approximately ";
}</pre>
```

Include the <cmath> header to use sqrt and the fabs function which gives the absolute value.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserve

Lexicographical Ordering of Strings

Comparing strings uses "lexicographical" order to decide which is larger or smaller or if two strings are equal.

"Dictionary order" is another way to think about "lexicographical" (and it's a little bit easier to pronounce).

The test is false because "Dick"

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Lexicographical Ordering of Strings

Comparing strings uses "lexicographical" order to decide which is larger or smaller or if two strings are equal.

"Dictionary order" is another way to think about "lexicographical" (and it's a little bit easier to pronounce).

The test is false because "Dick" would come before "Tom" if they were words in a dictionary.

(not to be confused with dicktionary – if there is such a word)

C++ for Everyone by Cay Horstmanı Copyright © 2012 by John Wiley & Sons. All rights reserved

Lexicographical Ordering of Strings

- All uppercase letters come before the lowercase letters.
 - For example, "Z" comes before "a".
- The space character comes before all printable characters.
- Numbers come before letters.
- The punctuation marks are ordered but we won't go into that now.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Lexicographical Ordering of Strings

When comparing two strings,

you compare the first letters of each word, then the second letters, and so on, until:

- one of the strings ends
- you find the first letter pair that doesn't match.

If one of the strings ends, the longer string is considered the "larger" one.

Lexicographical Ordering of Strings

For example, compare "car" with "cart".

The first three letters match, and we reach the end of the first string – making it less than the second.

Therefore "car" comes before "cart" in lexicographic ordering.

 $\label{eq:Copyright} \text{C++ for Everyone by Cay Horstman}$ Copyright © 2012 by John Wiley & Sons. All rights reserved

Lexicographical Ordering of Strings

When you reach a mismatch, the string containing the "larger" character is considered "larger".

For example, let's compare "cat" with "cart".

The first two letters match.

Since ${\tt t}$ comes after ${\tt r}$, the string "cat" comes after "cart" in the lexicographic ordering.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

if it's quicker to the candy mountain, we'll go that way else

we go that way but what about that way?

> C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Multiple Alternatives

Multiple **if** statements can be combined to evaluate complex decisions.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Multiple Alternatives

How would we write code to deal with Richter scale values?

C++ for Everyone by Cay Horstman

Multiple Alternatives

Value	Effect	
8	Most structures fall	
7	Many buildings destroyed	
6	Many buildings considerably damaged, some collapse	
4.5	Damage to poorly constructed buildings	


```
Multiple Alternatives

if (richter >= 8.0)
{
 cout << "Most structures fall";
}
else if (richter >= 7.0)
{
 cout << "Many buildings destroyed";
}
else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
else if (richter >= 4.5)
{
 cout << "Damage to poorly constructed buildings";
}
else
{
 cout << "No destruction of buildings";
}
... C-+ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Multiple Alternatives

if (richter >= 8.0)
{
 cout << "Most structures fall";
}
else if (richter >= 7.0)
{
 cout << "Many buildings destroyed";
}
else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
else if (richter >= 4.5)
{
 cout << "Damage to poorly constructed buildings";
}
else
{
 cout << "No destruction of buildings";
}
...
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Multiple Alternatives

if (richter >= 8.0)
{
 cout << "Most structures fall";
}
else if ( true )
{
 cout << "Many buildings destroyed";
}
else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
else if (richter >= 4.5)
{
 cout << "Damage to poorly constructed buildings";
}
else
{
 cout << "No destruction of buildings";
}
... Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Multiple Alternatives

if (richter >= 8.0)
{
 cout << "Most structures fall";
}
else if (richter >= 7.0)

{
 cout << "Many buildings destroyed";
}
else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
else if (richter >= 4.5)
{
 cout << "Damage to poorly constructed buildings";
}
else
{
 cout << "No destruction of buildings";
}
...
C+ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved</pre>
```

```
Multiple Alternatives
 if (richter >= 8.0)
 As soon as one of the
 four tests succeeds.
 cout << "Most structures fall";</pre>
 that block is executed,
 displaying the result,
 else if (richter >= 7.0)
 and no further tests
 cout << "Many buildings destroyed";
 are attempted.
 else if (richter >= 6.0)
 cout << "Many buildings considerably damaged, some collapse";</pre>
 else if (richter >= 4.5)
 cout << "Damage to poorly constructed buildings";
 "No destruction of buildings";
 C++ for Everyone by Cay Ho
Copyright © 2012 by John Wiley & Sons. All rights r
```

Multiple Alternatives – Wrong Order of Tests

Because of this execution order, when using multiple if statements, pay attention to the order of the conditions.

C++ for Everyone by Cay Horstmann


```
Multiple Alternatives - Wrong Order of Tests

if (richter >= 4.5)  // Tests in wrong order
{
 cout << "Damage to poorly constructed buildings";
}
else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
else if (richter >= 7.0)
{
 cout << "Many buildings destroyed";
}
else if (richter >= 8.0)
{
 cout << "Most structures fall";
}
. . .

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Multiple Alternatives — Wrong Order of Tests

if ( true ) // Tests in wrong order
{
 cout << "Damage to Noorly constructed buildings";
}
 else if (richter >= 6.0)
{
 cout << "Many buildings considerably damaged, some collapse";
}
 else if (richter >= 7.0)
{
 cout << "Many buildings destroyed";
}
 else if (richter >= 8.0)
{
 cout << "Most structures fall";
}
 . . .

 C-+ for Everyone by Cay Horntmann Copyright © 2012 by John Wiley & Sons. All rights reserved.
```

```
Multiple Alternatives — Wrong Order of Tests

if (richter >= 4.5) // Tests in wrong order

{
 cout << "Damage to poorly constructed buildings";
}
 else if (richter >= 6.0) {
 cout << "Many buildings considerably damaged, some collapse";
}
 else if (richter >= 7.0) {
 cout << "Many buildings destroyed";
}
 else if (richter >= 8.0) {
 cout << "Most structures fall";
}
 cout << "Most structures fall";
}
 cout << "Most structures fall";
}
 cout << "Most structures fall";
}

**C++ for Everyone by Cay Horstmann Copyright® 2012 by John Wiley & Sons. All rights reserved
```


```
The switch Statement

This is a bit of a mess to read.

int digit;
...

if (digit == 1) { digit_name = "one"; }
else if (digit == 2) { digit_name = "two"; }
else if (digit == 3) { digit_name = "three"; }
else if (digit == 4) { digit_name = "four"; }
else if (digit == 5) { digit_name = "five"; }
else if (digit == 6) { digit_name = "six"; }
else if (digit == 7) { digit_name = "seven"; }
else if (digit == 8) { digit_name = "eight"; }
else if (digit == 9) { digit_name = "nine"; }
else { digit_name = ""; }

C+ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

The switch Statement

C++ has a statement that helps a bit with the readability of situations like this:

The switch statement.

ONLY a sequence of if statements that compares a single integer value against several constant alternatives can be implemented as a switch statement.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The switch Statement

```
int digit;
..
switch (digit)
{
 case 1: digit_name = "one"; break;
 case 2: digit_name = "two"; break;
 case 3: digit_name = "three"; break;
 case 4: digit_name = "four"; break;
 case 5: digit_name = "five"; break;
 case 6: digit_name = "six"; break;
 case 7: digit_name = "seven"; break;
 case 8: digit_name = "eight"; break;
 case 9: digit_name = "eight"; break;
 default: digit_name = ""; break;
}
```

Nested Branches

It is possible to have multiple case clauses for a branch:

```
case 1: case 3: case 5: case 7: case 9: odd = true; break;
```

The default: branch is chosen if none of the case clauses match.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Nested Branches

Every branch of the switch must be terminated by a break statement.

If the break is missing, execution falls through to the next branch, and so on, until finally a break or the end of the switch is reached.

In practice, this fall-through behavior is rarely useful, and it is a common cause of errors.

If you accidentally forget the **break** statement, your program compiles but executes unwanted code.

Nested Branches

Many programmers consider the switch statement somewhat dangerous and prefer the if statement.

It certainly is not needed and if you can't write your code using if, you can't even think about using switch.

Nested Branches - Taxes

- In the United States different tax rates are used depending on the taxpayer's marital status.
- There are different tax schedules for single and for married taxpayers.
- Married taxpayers add their income together and pay taxes on the total.

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved

Nested Branches - Taxes

Let's write the code.

First, as always, we analyze the problem.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Nested Branches - Taxes

Nested branching analysis is aided by drawing tables showing the different criteria.

Thankfully, the I.R.S. has done this for us.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Nested Branches – Taxes

Tab	le 4 Federal Tax	Rate Schedule	
If your status is Single and if the taxable income is over	but not over	the tax is	of the amount over
\$0	\$32,000	10%	\$0
\$32,000		\$3,200 + 25%	\$32,000
If your status is Married and if the taxable income is over	but not over	the tax is	of the amount over
\$0	\$64,000	10%	\$0
\$64,000		\$6,400 + 25%	\$64,000

Tax brackets for single filers: from \$0 to \$32,000 above \$32,000

above \$32,000 then tax depends on income Tax brackets for married filers: from \$0 to \$64,000 above \$64,000 then tax depends on income

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Nested Branches - Taxes

Now that you understand, given a filing status and an income figure, compute the taxes due.

Nested Branches - Taxes

In theory you can have even deeper levels of nesting.

Consider:

first by state then by filing status then by income level

This situation requires three levels of nesting.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

```
Nested Branches - Taxes
  #include <iostream>
#include <string>
using namespace std;
 ch03/tax.cpp
  int main()
 const double RATE1 = 0.10;
 const double RATE2 = 0.25;
 const double RATE1_SINGLE_LIMIT = 32000;
 const double RATE1_MARRIED_LIMIT = 64000;
 double tax1 = 0;
double tax2 = 0;
 double income;
 cout << "Please enter your income: ";</pre>
 cin >> income;
 cout << "Please enter s for single, m for married: ";
 string marital_status;
 C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
 cin >> marital_status;
```

```
Nested Branches - Taxes

if (marital_status == "s")
{
 if (income <= RATE1_SINGLE_LIMIT)
 {
 tax1 = RATE1 * income;
 }
 else
 {
 tax2 = RATE1 * RATE1_SINGLE_LIMIT;
 tax2 = RATE2 * (income - RATE1_SINGLE_LIMIT);
 }
}
else</pre>
```

```
Nested Branches - Taxes

{
 if (income <= RATE1_MARRIED_LIMIT)
 {
 tax1 = RATE1 * income;
 }
 else
 {
 tax1 = RATE1 * RATE1_MARRIED_LIMIT;
 tax2 = RATE2 * (income - RATE1_MARRIED_LIMIT);
 }
}

double total_tax = tax1 + tax2;
 cout << "The tax is $" << total_tax << endl;
 return 0;
}

C++ for Everyone by Cay Hornstmann Copyright © 2012 by John Wiley & Sons. All rights reserved.</pre>
```

Nested Branches - Taxes

In practice two levels of nesting should be enough. Beyond that you should be calling your own functions.

- But, you don't know to write functions...

...yet

Hand-Tracing

A very useful technique for understanding whether a program works correctly is called *hand-tracing*.

You simulate the program's activity on a sheet of paper.

You can use this method with pseudocode or C++ code.

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons, All rights reserved

Hand-Tracing

• Depending on where you normally work, get:

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons, All rights reserved

Hand-Tracing

- Depending on where you normally work, get:
 - an index card

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Hand-Tracing

- Depending on where you normally work, get:
 - an index card
 - an envelope

C++ for Everyone by Cay Horstmann

Hand-Tracing

- Depending on where you normally work, get:
 - an index card
 - an envelope (use the back)

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Hand-Tracing

- Depending on where you normally work, get:
 - an index card
 - an envelope (use the back)
 - a cocktail napkin

Hand-Tracing

- Depending on where you normally work, get:
 - an index card
 - an envelope (use the back)
 - a cocktail napkin

(!)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Hand-Tracing

Looking at your pseudocode or C++ code,

- Use a marker, such as a paper clip, (or toothpick from an olive) to mark the current statement.
- "Execute" the statements one at a time.
- Every time the value of a variable changes, cross out the old value, and write the new value below the old one.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Hand-Tracing

Let's do this with the tax program.

(take those cocktail napkins out of your pockets and get started!)

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Hand-Tracing

```
int main()
{
 const double RATE1 = 0.10;
 const double RATE2 = 0.25;
 const double RATE1_SINGLE_LIMIT = 32000;
 const double RATE1_MARRIED_LIMIT = 64000;
```

Constants aren't "changes" during execution.

They were created and initialized earlier so we don't write them in our trace.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Han-Tracing

Hand-Tracing int main() { const double RATE1 = 0.10;

const double RATE2 = 0.25;

const double RATE1_SINGLE_LIMIT = 32000;


```
Hand-Tracing
 tax2 income status
 tax1
 0
 80000
 0
 М
 if (income <= RATE1_SINGLE_LIMIT)
 tax1 = RATE1 * income;
 else
 {
 tax1 = RATE1 * RATE1_SINGLE_LIMIT;
 tax2 = RATE2 * (income - RATE1_SINGLE_LIMIT);
 }
 else
 C++ for Everyone by Cay Horst
Copyright © 2012 by John Wiley & Sons. All rights res
```


```
Hand-Tracing

taxl taxZ income status

if (marital_status == "s")

{

if (income <= RATE1 SINGLE_LIMIT)

{

taxl = RATE1 income;

}

else

{

taxl = RATE1 * RATE1_SINGLE_LIMIT;

tax2 = RATE2 * (income - RATE1_SINGLE_LIMIT);

}

else

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

```
Hand-Tracing

tax1 tax2 income warital status
0 0 80000 m

else

{
 if (income <= RATE1_MARRIED_LIMIT) {
 tax1 = RATE1 * income;
 }
 else
 {
 tax1 = RATE1 * RATE1_MARRIED_LIMIT;
 tax2 = RATE2 * (income - RATE1_MARRIED_LIMIT);
 }
}
double total_tax = tax1 + tax2;

 C++ for Everyone by Cay Horstmann
 Copyright © 2012 by John Wiley & Sons. All rights reserved.
```

```
Hand-Tracing

tax1 tax2 income status

0 0 80000 m

else

{
 if (income <= RATE1_MARRIED_LIMIT) {
 tax1 = RATE1 * income;
 }
 else

 tax1 = RATE1 * RATE1_MARRIED_LIMIT;
 tax2 = RATE2 * (income - RATE1_MARRIED_LIMIT);
 }
}
double total_tax = tax1 + tax2;

Copyright © 2012 by John Wiley & Sons. All rights reserved.
```

```
Hand-Tracing

tax1 tax2 income status

for for Everyone by Cary Horntmann

Copyright © 2012 by John Wiley & Sons. All rights reserved.
```

```
Hand-Tracing

tax1 tax2 income status


(f' (F' 80000 m)


6400 4000 m)

else

{
 if (income <= RATE1_MARRIED_LIMIT)
 {
 tax1 = RATE1 * income;
 }
 else
 {
 tax1 = RATE1 * RATE1_MARRIED_LIMIT;
 tax2 = RATE2 * (income - RATE1_MARRIED_LIMIT);
 }
}
double total_tax = tax1 + tax2;

C++ for Everyone by Cay Horstmann
 Copyright © 2012 by John Wiley & Sons. All rights reserved
```


Prepare Test Cases Ahead of Time

Consider how to test the tax computation program.

Of course, you cannot try out all possible inputs of filing status and income level.

Even if you could, there would be no point in trying them all.

C++ for Everyone by Cay Horstmanı Copyright © 2012 by John Wiley & Sons. All rights reserved

Prepare Test Cases Ahead of Time

If the program correctly computes one or two tax amounts in a given bracket, then we have a good reason to believe that all amounts will be correct.

You should also test on the *boundary conditions*, at the endpoints of each bracket

this tests the < vs. <= situations.

C++ for Everyone by Cay Horstmann

Prepare Test Cases Ahead of Time

There are two possibilities for the filing status and two tax brackets for each status, yielding four test cases.

- Test a handful of boundary conditions, such as an income that is at the boundary between two brackets, and a zero income.
- If you are responsible for error checking, also test an invalid input, such as a negative income.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Prepare Test Cases Ahead of Time

Here are some possible test cases for the tax program:

Test Case **Output Comment** Expected 30,000 s 3,000 10% bracket 72,000 s 13,200 3,200 + 25% of 40,000 50,000 m 5,000 10% bracket 10.400 m 16,400 6,400 + 25% of 40,000 32,000 m 3,200 boundary case 0 boundary case

Prepare Test Cases Ahead of Time

It is always a good idea to design test cases *before* starting to code.

Working through the test cases gives you a better understanding of the algorithm that you are about to implement.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Dangling else Problem

When an if statement is nested inside another if statement, the following error may occur. Can you find the problem with the following?

The Dangling else Problem

The indentation level seems to suggest that the else is grouped with the test country == "USA".

Unfortunately, that is not the case.

The compiler ignores all indentation and matches the else with the preceding if.

double shipping_charge = 5.00;

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Dangling else Problem

This is what the code actually is. And this is not what you want.

The Dangling else Problem

This is what the code actually is. And this is not what you want.

And it has a name:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

// As are foreign shipments

The Dangling else Problem

And it has a name: "the dangling else problem"

The Dangling else Problem - The Solution

So, is there a solution to the dangling ${\tt else}$ problem.

Of course.

You can put one statement in a block. (Aha!)

C++ for Everyone by Cay Horstmann
Convright © 2012 by John Wiley & Sons, All rights reserved

Boolean Variables and Operators

Will we remember next time? I wish I could put the way to go in my pocket!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Variables and Operators

- Sometimes you need to evaluate a logical condition in one part of a program and use it elsewhere.
- To store a condition that can be true or false, you use a Boolean variable.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Variables and Operators

Boolean variables are named after the mathematician George Boole.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Variables and Operators

Boolean variables are named after the mathematician George Boole (1815–1864), a pioneer in the study of logic.

He invented an algebra based on only two values.

Boolean Variables and Operators

Two values, eh?

like true and false

like on and off

– like electricity!

In essence he invented the computer!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Variables and Operators

Two values, eh? like "yes" and "no"

...but...

"yes" and "no" are not **boo1** values

and neither are uh-huh and un-uh.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Boolean Variables and Operators

- In C++, the bool data type represents the Boolean type
- Variables of type bool can hold exactly two values, denoted false and true.
- These values are not strings.
- There values are *definitely* **not** integers; they are special values, just for Boolean variables.

C++ for Everyone by Cay Horstmann opyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Variables

Here is a definition of a Boolean variable, initialized to false:

bool failed = false;

It can be set by an intervening statement so that you can use the value *later* in your program to make a decision:

```
// Only executed if failed has
// been set to true
if (failed)
{
 ...
}
```

 $\label{eq:Copyright} \textit{C++ for Everyone} \text{ by Cay Horstmann} \\ \textit{Copyright © 2012 by John Wiley \& Sons. All rights reserved}$

Boolean Variables

Sometimes bool variables are called "flag" variables.

The flag is either up or down.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Operators

At this geyser in Iceland, you can see ice, liquid water, and steam.

Boolean Operators

- Suppose you need to write a program that processes temperature values, and you want to test whether a given temperature corresponds to liquid water.
 - At sea level, water freezes at 0 degrees
 Celsius and boils at 100 degrees.
- Water is liquid if the temperature is greater than zero and less than 100.
- This not a simple test condition.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Operators

- When you make complex decisions, you often need to combine Boolean values.
- An operator that combines Boolean conditions is called a Boolean operator.
- Boolean operators take one or two Boolean values or expressions and combine them into a resultant Boolean value.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

The Boolean Operator && (and)

In C++, the && operator (called *and*) yields true only when *both* conditions are true.

```
if (temp > 0 && temp < 100)
{
 cout << "Liquid";
}</pre>
```

If temp is within the range, then both the left-hand side and the right-hand side are true, making the whole expression's value true.

In all other cases, the whole expression's value is false.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Boolean Operator | | (or)

The $| \ |$ operator (called or) yields the result true if at least one of the conditions is true.

- This is written as two adjacent vertical bar symbols.

```
if (temp <= 0 || temp >= 100)
{
 cout << "Not liquid";
}</pre>
```

If *either* of the expressions is true, the whole expression is true.

The only way "Not liquid" won't appear is if *both* of the expressions are false.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Boolean Operator! (not)

Sometimes you need to invert a condition with the logical *not* operator.

The ! operator takes a single condition and evaluates to true if that condition is false and to false if the condition is true.

```
if (!frozen) { cout << "Not frozen"; }</pre>
```

"Not frozen" will be written only when frozen contains the value false.

!false is true.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Boolean Operators

This information is traditionally collected into a table called a *truth table*:

1								
	А	В	A && B	Α	В	A B	А	!A
	true	true	true	true	true	true	true	false
1	true	false	false	true	false	true	false	true
1	false	true	false	false	true	true		
-	False	false	false	false	false	false		

where A and B denote ${\tt bool}$ variables or Boolean expressions.

	Table 6 Boolean	Operators
Expression	Value	Comment
0 < 200 84 200 < 100	false	Only the first condition is true. Note that the < operator has a higher precedence than the && operator.
0 < 200 200 < 100	true	The first condition is true.
0 < 200 100 < 200	true	The is not a test for "either-or". If both conditions are true, the result is true.
0 < 200 < 100	true	Error: The expression 0 < 200 is true, which is converted to 1. The expression 1 < 100 is true You never want to write such an expression; see Common Error 3.5 on page 107.

O -10 && 10 > 0	true	Error: -10 is not zero. It is converted to true. You never want to write such an expression; see Common Error 3.5 on page 107.
0 < x && x < 100 x == -1	(0 < x && x < 100) x == -1	The 86 operator has a higher precedence than the operator.
1(0 < 200)	false	0 < 200 is true, therefore its negation is false.
frozen true	frozen	There is no need to compare a Boolean variable with true.
frozen false	!frozen	It is clearer to use ! than to compare with false.

Common Error - Combining Multiple Relational Operators

Consider the expression

This looks just like the mathematical test:

 $0 \le \text{temp} \le 100$

Unfortunately, it is not.

C++ for Everyone by Cay Horstmann

Common Error - Combining Multiple Relational Operators

The first half, 0 <= temp, is a test.

The outcome true or false, depending on the value of temp.

C++ for Everyone by Cay Horstmann

Common Error - Combining Multiple Relational Operators

The outcome of that test (true or false) is then compared against 100.

This seems to make no sense.

Can one compare truth values and floating-point numbers?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Combining Multiple Relational Operators

Is true larger than 100 or not?

Common Error - Combining Multiple Relational Operators

Unfortunately, to stay compatible with the C language, C++ converts false to 0 and true to 1.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Combining Multiple Relational Operators

Unfortunately, to stay compatible with the C language, C++ converts false to 0 and true to 1.

Therefore, the expression will always evaluate to true.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Common Error - Combining Multiple Relational Operators

Another common error, along the same lines, is to write

instead of

if (x > 0 && y > 0) ...

(x and y are ints)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error - Combining Multiple Relational Operators

Naturally, that computation makes no sense.

(But it was a good attempt at translating: "both ${\bf x}$ and ${\bf y}$ must be greater than 0" into a C++ expression!).

Again, the compiler would not issue an error message. It would use the C conversions.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Confusing && and | | Conditions

It is quite common that the individual conditions are nicely set apart in a bulleted list, but with little indication of how they should be combined.

Our tax code is a good example of this.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error – Confusing && and | | Conditions

Consider these instructions for filing a tax return.

You are of single filing status if any one of the following is true:

- You were never married.
- You were legally separated or divorced on the last day of the tax year.
- You were widowed, and did not remarry.

Is this an && or an | | situation?

Since the test passes if any one of the conditions is true, you must combine the conditions with the or operator.

Common Error – Confusing && and | | Conditions

Elsewhere, the same instructions:

You may use the status of married filing jointly

if all five of the following conditions are true:

- Your spouse died less than two years ago and you did not remarry.
- You have a child whom you can claim as dependent.
- That child lived in your home for all of the tax year.
- You paid over half the cost of keeping up your home for this child.
- You filed a joint return with your spouse the year he or she died.

&& or an ||?

Because all of the conditions must be true for the test to pass, you must combine them with an &&.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Wait, I am still married—according to the IRS?! Taxes... Copyright © 2012 by John Wiley & Sons. All rights reserved

Short Circuit Evaluation

When does an expression become **true** or **false**? And once sure, why keep doing anything?

expression && expression && expression && ...

In an expression involving a series of &&'s, we can stop after finding the first false.

Due to the way the truth table works, anything and && false is false.

expression || expression || expression || \dots

In an expression involving a series of | |'s, we can stop after finding the first true.

Due to the way the truth table works, anything and || true is true.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Short Circuit Evaluation

C++ does stop when it is sure of the value.

This is called short circuit evaluation.

But not the shocking kind.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

DeMorgan's Law

Suppose we want to charge a higher shipping rate if we don't ship within the continental United States.

shipping_charge = 10.00;
if (!(country == "USA"
 && state != "AK"
 && state != "HI"))
shipping_charge = 20.00;

This test is a little bit complicated.

DeMorgan's Law to the rescue!

DeMorgan's Law

DeMorgan's Law allows us to rewrite complicated not/and/or messes so that they are more clearly read.

Ah, much nicer.

But how did they do that?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

DeMorgan's Law

DeMorgan's Law:

```
! (A && B) is the same as !A || !B  (\text{change the \&\& to }|| \text{ and negate all the terms})
```

!(A || B) is the same as !A && !B (change the || to && and negate all the terms)

> C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

DeMorgan's Law

Input Validation with if Statements

You, the C++ programmer, doing Quality Assurance

(by hand!)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

Input validation is an important part of working with live human beings.

It has been found to be true that, unfortunately, all human beings can mistke makez.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Input Validation with if Statements

Let's return to the elevator program and consider input validation.

Input Validation with if Statements

- Assume that the elevator panel has buttons labeled 1 through 20 (but not 13!).
- The following are illegal inputs:
 - The number 13
 - Zero or a negative number
 - A number larger than 20
 - A value that is not a sequence of digits, such as five
- In each of these cases, we will want to give an error message and exit the program.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

The statement:

return 1;

immediately exits the ${\tt main}$ function and therefore terminates the program.

It is a convention to return with the value 0 if the program completes normally, and with a non-zero value when an error is encountered.

C++ for Everyone by Cay Horstmanı Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

To ensure that the user doesn't enter a number outside the valid range:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

Dealing with input that is not a valid integer is a more difficult problem.

What if the user does not type a number in response to the prompt?

'F' 'o' 'u' 'r' is not an integer response.

C++ for Everyone by Cay Horstmani Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

When

cin >> floor;

is executed, and the user types in a bad input, the integer variable ${\tt floor}$ is not set.

Instead, the input stream cin is set to a failed state.

Input Validation with if Statements

You can call the fail member function to test for that failed state.

So you can test for bad user input this way:

```
if (cin.fail())
{
 cout << "Error: Not an integer." << endl;</pre>
 return 1;
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Input Validation with if Statements

Later you will learn more robust ways to deal with bad input, but for now just exiting main with an error report is enough.

Here's the whole program with validity testing:

C++ for Everyone by Cay Horstr Copyright © 2012 by John Wiley & Sons. All rights rese

Input Validation with if Statements - Elevator Program

```
#include <iostream>
using namespace std;
 ch03/elevator2.cpp
int main()
 // The following statements check various input errors
if (cin.fail())
 cout << "Error: Not an integer." << endl;
return 1;</pre>
 if (floor == 13)
 cout << "Error: There is no thirteenth floor." << endl;
return 1;</pre>
 if (floor <= 0 || floor > 20)
 cout << "Error: The floor must be between 1 and 20." << endl;
 C++ for Everyone by Cay Horst
Copyright © 2012 by John Wiley & Sons. All rights res
```

Input Validation with if Statements - Elevator Program

```
// Now we know that the input is valid
int actual_floor;
if (floor > 13)
 actual floor = floor - 1;
else
 actual floor = floor;
}
return 0:
 C++ for Everyone by Cay Ho
Copyright © 2012 by John Wiley & Sons. All rights r
```

Chapter Summary

Use the if statement to implement a decision.

• The if statement allows a program to carry out different actions depending on the nature of the data to be processed.

- Implement comparisons of numbers and objects.
 Relational operators (< <= >>= = !=) are used to compare numbers and strings.
- · Lexicographic order is used to compare strings.

Implement complex decisions that require multiple if statements.

- Multiple alternatives are required for decisions that have
- more than two cases.

 When using multiple if statements, pay attention to the order of the conditions.

C++ for Everyone by Cay Horstr Copyright © 2012 by John Wiley & Sons. All rights rese

Chapter Summary

Implement decisions whose branches require further decisions.

- When a decision statement is contained inside the branch of another decision statement, the statements are nested.
- Nested decisions are required for problems that have two levels of decision making.

Draw flowcharts for visualizing the control flow of a program.

- Flow charts are made up of elements for tasks, input/ outputs, and decisions.
- · Each branch of a decision can contain tasks and further decisions.
- Never point an arrow inside another branch.

Chapter Summary

Design test cases for your programs.

- Each branch of your program should be tested.
- It is a good idea to design test cases before implementing a program.

Use the bool data type to store and combine conditions that can be ${\tt true}$ or ${\tt false}.$

- \bullet The bool type bool has two values, ${\tt false}$ and ${\tt true}.$
- C++ has two Boolean operators that combine conditions: && (and) and || (or).
- To invert a condition, use the ! (not) operator.
- The && and || operators use short-circuit evaluation: As soon as the truth value is determined, no further conditions are evaluated.
- De Morgan's law tells you how to negate && and | | conditions.

C++ for Everyone by Cay Horstman Copyright © 2012 by John Wiley & Sons. All rights reserve

Chapter Summary

Apply if statements to detect whether user input is valid.

- When reading a value, check that it is within the required range.
- Use the fail function to test whether the input stream has failed.

C++ for Everyone by Cay Horstman
Copyright © 2012 by John Wiley & Sons. All rights reserve

End Chapter Three

Slides by Evan Gallagher