Capitolo 2 - Control Structures

Outline

2.1	
2.2	Algorithms
2.3	Pseudocode
2.4	Control Structures
2.5	The if Selection Structure
2.6	The if/else Selection Structure
2.7	The while Repetition Structure
2.8	Formulating Algorithms: Case Study 1
	(Counter-Controlled Repetition)
2.9	Formulating Algorithms with Top-Down, Stepwise Refinement:
	Case Study 2 (Sentinel-Controlled Repetition)
2.10	Formulating Algorithms with Top-Down, Stepwise Refinement:
	Case Study 3 (Nested Control Structures)
2.11	Assignment Operators
2.12	Increment and Decrement Operators
2.13	Essentials of Counter-Controlled Repetition
2.14	The for Repetition Structure
2.15	Examples Using the for Structure

Capitolo 2 - Control Structures

Outline

2.16 The switch Multiple-Selection Structure
2.17 The do/while Repetition Structure
2.18 The break and continue Statements
2.19 Logical Operators
2.20 Confusing Equality (==) and Assignment (=) Operators
2.21 Structured-Programming Summary

2.1 Introduction

- Before writing a program:
 - Have a thorough understanding of problem
 - Carefully plan your approach for solving it
- While writing a program:
 - Know what "building blocks" are available
 - Use good programming principles

2.2 Algorithms

- All computing problems
 - can be solved by executing a series of actions in a specific order
- Algorithm
 - A procedure determining the
 - Actions to be executed
 - Order in which these actions are to be executed
- Program control
 - Specifies the order in which statements are to executed

2.3 Pseudocode

Pseudocode

- Artificial, informal language used to develop algorithms
- Similar to everyday English
- Not actually executed on computers
- Allows us to "think out" a program before writing the code for it
- Easy to convert into a corresponding C++ program
- Consists only of executable statements

2.4 Control Structures

- Sequential execution
 - Statements executed one after the other in the order written
- Transfer of control
 - When the next statement executed is not the next one in sequence
- Bohm and Jacopini: all programs written in terms of 3 control structures
 - Sequence structure
 - Built into C++. Programs executed sequentially by default.
 - Selection structures
 - C++ has three types if, if/else, and switch
 - Repetition structures
 - C++ has three types while, do/while, and for

2.4 Control Structures

- C++ keywords
 - Cannot be used as identifiers or variable names.

2.4 Control Structures

• Flowchart

- Graphical representation of an algorithm
- Drawn using certain special-purpose symbols connected by arrows called flowlines.
- Rectangle symbol (action symbol)
 - Indicates any type of action.
- Oval symbol
 - indicates beginning or end of a program, or a section of code (circles).
- single-entry/single-exit control structures
 - Connect exit point of one control structure to entry point of the next (control-structure stacking).
 - Makes programs easy to build.

2.5 The if Selection Structure

- Selection structure
 - used to choose among alternative courses of action
 - Pseudocode example:

If student's grade is greater than or equal to 60 Print "Passed"

- If the condition is true
 - print statement executed and program goes on to next statement
- If the condition is false
 - print statement is ignored and the program goes onto the next statement
- Indenting makes programs easier to read
 - C++ ignores whitespace characters

2.5 The if Selection Structure

• Translation of pseudocode statement into C++:

```
if ( grade >= 60 )
  cout << "Passed";</pre>
```

- Diamond symbol (decision symbol)
 - indicates decision is to be made
 - Contains an expression that can be true or false.
 - Test the condition, follow appropriate path
- if structure is a single-entry/single-exit structure

2.5 The if Selection Structure

• Flowchart of pseudocode statement

A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 - 4 is true

- if
 - Only performs an action if the condition is true
- if/else
 - A different action is performed when condition is true and when condition is false
- Psuedocode

```
if student's grade is greater than or equal to 60 print "Passed" else print "Failed"
```

• C++ code

```
if ( grade >= 60 )
 cout << "Passed";
else
 cout << "Failed";</pre>
```


- Ternary conditional operator (?:)
 - Takes three arguments (condition, value if true, value if false)
- Our pseudocode could be written:

```
cout << ( grade >= 60 ? "Passed" : "Failed" );
```

- Nested if/else structures
 - Test for multiple cases by placing if/else selection structures inside if/else selection structures.

```
if student's grade is greater than or equal to 90
  Print "A"
else
  if student's grade is greater than or equal to 80
 Print "B"
 else
 if student's grade is greater than or equal to 70
 Print "C"
 else
 if student's grade is greater than or equal to 60
 Print "D"
 else
 Print "F"
```

- Once a condition is met, the rest of the statements are skipped

- Compound statement:
 - Set of statements within a pair of braces
 - Example:

```
if ( grade >= 60 )
 cout << "Passed.\n";
else {
 cout << "Failed.\n";
 cout << "You must take this course
again.\n";
}</pre>
```

- Without the braces,

```
cout << "You must take this course again.\n";
would be automatically executed</pre>
```

- Block
 - Compound statements with declarations

- Syntax errors
 - Errors caught by compiler
- Logic errors
 - Errors which have their effect at execution time
 - Non-fatal logic errors
 - program runs, but has incorrect output
 - Fatal logic errors
 - program exits prematurely

2.7 The while Repetition Structure

- Repetition structure
 - Programmer specifies an action to be repeated while some condition remains true
 - Psuedocode
 while there are more items on my shopping list
 Purchase next item and cross it off my list
 - while loop repeated until condition becomes false.
- Example

```
int product = 2;
while ( product <= 1000 )
 product = 2 * product;</pre>
```

2.7 The while Repetition Structure

• Flowchart of while loop

2.8 Formulating Algorithms (Counter-Controlled Repetition)

- Counter-controlled repetition
 - Loop repeated until counter reaches a certain value.
- Definite repetition
 - Number of repetitions is known
- Example

A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz.

2.8 Formulating Algorithms (Counter-Controlled Repetition)

• Pseudocode for example:

Set total to zero

Set grade counter to one

While grade counter is less than or equal to ten

Input the next grade

Add the grade into the total

Add one to the grade counter

Set the class average to the total divided by ten

Print the class average

• Following is the C++ code for this example

Outline

Program Output

Enter grade: 98
Enter grade: 76
Enter grade: 71
Enter grade: 87
Enter grade: 83
Enter grade: 90
Enter grade: 57
Enter grade: 79
Enter grade: 82
Enter grade: 94
Class average is 81

2.9 Formulating Algorithms with Top-Down, Stepwise Refinement (Sentinel-Controlled Repetition)

• Suppose the problem becomes:

Develop a class-averaging program that will process an arbitrary number of grades each time the program is run.

– Unknown number of students - how will the program know to end?

Sentinel value

- Indicates "end of data entry"
- Loop ends when sentinel inputted
- Sentinel value chosen so it cannot be confused with a regular input (such as -1 in this case)

2.9 Formulating Algorithms with Top-Down, Stepwise Refinement (Sentinel-Controlled Repetition)

- Top-down, stepwise refinement
 - begin with a pseudocode representation of the top:
 Determine the class average for the quiz
 - Divide top into smaller tasks and list them in order:

Initialize variables

Input, sum and count the quiz grades

Calculate and print the class average

2.9 Formulating Algorithms with Top-Down, Stepwise Refinement

- Many programs can be divided into three phases:
 - Initialization
 - Initializes the program variables
 - Processing
 - Inputs data values and adjusts program variables accordingly
 - Termination
 - Calculates and prints the final results.
 - Helps the breakup of programs for top-down refinement.
- Refine the initialization phase from

Initialize variables

to

Initialize total to zero

Initialize counter to zero

2.9 Formulating Algorithms with Top-Down, Stepwise Refinement

Refine

Input, sum and count the quiz grades

to

Input the first grade (possibly the sentinel)

While the user has not as yet entered the sentinel

Add this grade into the running total

Add one to the grade counter

Input the next grade (possibly the sentinel)

Refine

Calculate and print the class average

to

If the counter is not equal to zero

Set the average to the total divided by the counter

Print the average

Else

Print "No grades were entered"

Outline


```
31
 total = total + grade;
 28
 Outline
32
 gradeCounter = gradeCounter + 1;
 cout << "Enter grade, -1 to end: ";</pre>
33
34
 cin >> grade;
 3. Calculate Average
35
36
37
 // termination phase
 3.1 Print Results
 if ( gradeCounter != 0 ) {
38
39
 average = static cast< double >( total ) / gradeCounter;
 cout << "Class average is " << setprecision( 2 )</pre>
40
 << setiosflags( ios::fixed | ios::showpoint )</pre>
41
 << average << endl;
42
43
 ios::showpoint) - stream
44
 static cast<double>() - treats total as a
45
 double temporarily.
46
47
 ers with a fixed number of decimal
 Required because dividing two integers truncates the
48
 remainder
 decimal point and trailing zeros even if
Ent
 gradeCounter is an int, but it gets promoted to
 cision (2) - prints only two digits
Ent
Ent double.
 mal point.
Enter grade, -1 to end: 88

 separates multip

Enter grade, -1 to end: 70
 Programs that use this must include <iomanip>
Enter grade, -1 to end: 64
Enter grade, -1 to end: 83
Enter grade, -1 to end: 89
Enter grade, -1 to end: -1
Class average is 82.50
```

^{© 2000} Prentice Hall, Inc. All rights reserved.

2.10 Nested control structures

• Problem:

A college has a list of test results (1 = pass, 2 = fail) for 10 students. Write a program that analyzes the results. If more than 8 students pass, print "Raise Tuition".

• We can see that

- The program must process 10 test results. A countercontrolled loop will be used.
- Two counters can be used—one to count the number of students who passed the exam and one to count the number of students who failed the exam.
- Each test result is a number—either a 1 or a 2. If the number is not a 1, we assume that it is a 2.

• Top level outline:

Analyze exam results and decide if tuition should be raised

2.10 Nested control structures

• First Refinement:

Initialize variables
Input the ten quiz grades and count passes and failures
Print a summary of the exam results and decide if tuition
should be raised

Refine

Initialize variables

to

Initialize passes to zero

Initialize failures to zero

Initialize student counter to one

2.10 Nested control structures

Refine

Input the ten quiz grades and count passes and failures
to

While student counter is less than or equal to ten
Input the next exam result
If the student passed
Add one to passes
Else
Add one to failures
Add one to student counter

Refine

Print a summary of the exam results and decide if tuition should be raised to

Print the number of passes

Print the number of failures

If more than eight students passed

Print "Raise tuition"

Outline

```
1 // Fig. 2.11: fig02 11.cpp
2 // Analysis of examination results
3 #include <iostream>
 1. Initialize variables
4
5 using std::cout;
 2. Input data and
6 using std::cin;
 count passes/failures
7 using std::endl;
8
9 int main()
10 {
 // initialize variables in declarations
11
12
 int passes = 0,
 // number of passes
 failures = 0,  // number of failures
13
 studentCounter = 1, // student counter
14
 // one exam result
15
 result;
16
17
 // process 10 students; counter-controlled loop
18
 while ( studentCounter <= 10 ) {</pre>
19
 cout << "Enter result (1=pass,2=fail): ";</pre>
20
 cin >> result;
21
 22
23
 passes = passes + 1;
```

Outline

```
24
 else
25
 failures = failures + 1;
26
27
 studentCounter = studentCounter + 1;
 3. Print results
28
 }
29
30
 // termination phase
31
 cout << "Passed " << passes << endl;</pre>
 cout << "Failed " << failures << endl;</pre>
32
33
 if (passes > 8)
34
 cout << "Raise tuition " << endl;</pre>
35
36
 return 0; // successful termination
37
38 }
```

```
Enter result (1=pass,2=fail): 1
Enter result (1=pass,2=fail): 1
Enter result (1=pass,2=fail): 1
Enter result (1=pass,2=fail): 1
Enter result (1=pass,2=fail): 2
Enter result (1=pass,2=fail): 1
Enter result (1=pass,2=fail): 1
Enter result (1=pass, 2=fail): 1
Enter result (1=pass,2=fail): 1
Enter result (1=pass, 2=fail): 1
Passed 9
Failed 1
Raise tuition
```

© 2000 Prentice Hall, Inc. All rights reserved.

Program Output

2.11 Assignment Operators

Assignment expression abbreviations

c = c + 3; can be abbreviated as c += 3; using the addition assignment operator

Statements of the form

variable = variable operator expression;
can be rewritten as

variable operator= expression;

• Examples of other assignment operators include:

$$d = 4$$
 $(d = d - 4)$

$$e *= 5 (e = e * 5)$$

$$f /= 3$$
 $(f = f / 3)$

$$g \% = 9 (g = g \% 9)$$

2.12 Increment and Decrement Operators

- Increment operator (++) can be used instead of c
 += 1
- Decrement operator (--) can be used instead of c = 1
 - Preincrement
 - When the operator is used before the variable (++c or -c)
 - Variable is changed, then the expression it is in is evaluated.
 - Posincrement
 - When the operator is used after the variable (c++ or c--)
 - Expression the variable is in executes, then the variable is changed.
- If c = 5, then
 - cout << ++c; prints out 6 (c is changed before cout is
 executed)</pre>
 - cout << c++; prints out 5 (cout is executed before the increment. c now has the value of 6)</p>

2.12 Increment and Decrement Operators

- When Variable is not in an expression
 - Preincrementing and postincrementing have the same effect.

```
++c;
cout << c;
and
c++;
cout << c;
have the same effect.</pre>
```

2.13 Essentials of Counter-Controlled Repetition

- Counter-controlled repetition requires:
 - The name of a control variable (or loop counter).
 - The initial value of the control variable.
 - The condition that tests for the final value of the control variable (i.e., whether looping should continue).
 - The increment (or decrement) by which the control variable is modified each time through the loop.

• Example:

2.13 Essentials of Counter-Controlled Repetition

• The declaration

```
int counter = 1;
```

- Names counter
- Declares **counter** to be an integer
- Reserves space for **counter** in memory
- Sets counter to an initial value of 1

2.14 The for Repetition Structure

• The general format when using for loops is

```
for ( initialization; LoopContinuationTest;
 increment )
 statement
```

• Example:

```
for( int counter = 1; counter <= 10; counter++ )
  cout << counter << endl;</pre>
```

Prints the integers from one to ten

2.14 The for Repetition Structure

• For loops can usually be rewritten as while loops:

```
initialization;
while ( loopContinuationTest) {
 statement
 increment;
}
```

• Initialization and increment as comma-separated lists

```
for (int i = 0, j = 0; j + i <= 10; j++, i++)
  cout << j + i << endl;</pre>
```

2.15 Examples Using the for Structure

• Program to sum the even numbers from 2 to 100


```
1 // Fig. 2.20: fig02 20.cpp
2 // Summation with for
3 #include <iostream>
4
5 using std::cout;
6 using std::endl;
8 int main()
 int sum = 0;
10
11
12
 for (int number = 2; number <= 100; number += 2)
13
 sum += number;
14
15
 cout << "Sum is " << sum << endl;</pre>
16
17
 return 0:
18 }
```

```
Sum is 2550
```


2.16 The switch Multiple-Selection Structure

• switch

- Useful when variable or expression is tested for multiple values
- Consists of a series of case labels and an optional default case

© 2000 Prentice Hall, Inc. All rights reserved.

<u>Outline</u>

1. Initialize variables

2. Input data

2.1 Use switch loop to update count

35	case 'C': // grade was uppercase C		44
36	case 'c': // grade was uppercase C		
37	++cCount;		<u>Outline</u>
38	break;	\bigvee	
39		2.1	Use switch loop to
40	case 'D': // grade was upper		-
41	case 'd': // or lowercase d	causes switch to end and	e count
42	++dCount; the progr	ram continues with the first	
43	break; ◀ statemen	t after the switch	int veevilte
44	structure		int results
45	case 'F': // grade was upper	•	
46	case 'f': // or lowercase f		
47	++fCount;		
48	break;		
49			
50	case '\n': // ignore newlines,		
51	case '\t': // tabs,		
52	case ' ': // and spaces in : Notice the	e default statement.	
53	break;		
54			
55	default: // catch all other characters		
56	cout << "Incorrect letter grade entered."		
57	<< " Enter a new grade." << endl;		
58	break; // optional		
59			
60	}		
61			
62	cout << "\n\nTotals for each letter grade are:"		
63	<< "\nA: " << aCount		
64	<< "\nB: " << bCount		
65	<< "\nC: " << cCount		
66	<< "\nD: " << dCount		
67	<< "\nF: " << fCount << endl;		
68			
69	return 0;		
70 }			

```
Enter the letter grades.
Enter the EOF character to end input.
а
В
С
С
Α
d
f
С
E
Incorrect letter grade entered. Enter a new grade.
D
Α
b
Totals for each letter grade are:
A: 3
B: 2
C: 3
D: 2
F: 1
```

Program Output

<u>Outline</u>

2.17 The do/while Repetition Structure

- The do/while repetition structure is similar to the while structure,
 - Condition for repetition tested after the body of the loop is executed
- Format:

```
do {
 statement
} while (condition);
```

• Example (letting counter = 1):

```
do {
  cout << counter << " ";
} while (++counter <= 10);</pre>
```

- This prints the integers from 1 to 10
- All actions are performed at least once.

2.18 The break and continue Statements

• Break

- Causes immediate exit from a while, for, do/while or switch structure
- Program execution continues with the first statement after the structure
- Common uses of the break statement:
 - Escape early from a loop
 - Skip the remainder of a **switch** structure

2.18 The break and continue Statements

Continue

- Skips the remaining statements in the body of a while,
 for or do/while structure and proceeds with the next iteration of the loop
- In while and do/while, the loop-continuation test is evaluated immediately after the continue statement is executed
- In the for structure, the increment expression is executed,
 then the loop-continuation test is evaluated

2.19 Logical Operators

- && (logical AND)
 - Returns true if both conditions are true
- | | (logical OR)
 - Returns **true** if either of its conditions are **true**
- ! (logical **NOT**, logical negation)
 - Reverses the truth/falsity of its condition
 - Returns true when its condition is false
 - Is a unary operator, only takes one condition
- Logical operators used as conditions in loops

<u>Expression</u>	<u>Result</u>
true && false	false
true false	true
!false	true

2.20 Confusing Equality (==) and Assignment (=) Operators

- These errors are damaging because they do not ordinarily cause syntax errors.
 - Recall that any expression that produces a value can be used in control structures. Nonzero values are true, and zero values are false
- Example:

```
if ( payCode == 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- Checks the paycode, and if it is 4 then a bonus is awarded
- If == was replaced with =

```
if ( payCode = 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- Sets paycode to 4
- 4 is nonzero, so the expression is true and a bonus is awarded, regardless of paycode.

2.20 Confusing Equality (==) and Assignment (=) Operators

Lvalues

- Expressions that can appear on the left side of an equation
- Their values can be changed
- Variable names are a common example (as in $\mathbf{x} = \mathbf{4}$;)

Rvalues

- Expressions that can only appear on the right side of an equation
- Constants, such as numbers (i.e. you cannot write 4 = x;)
- Lvalues can be used as rvalues, but not vice versa

2.21 Structured-Programming Summary

- Structured programming
 - Programs are easier to understand, test, debug and, modify.
- Rules for structured programming
 - Only single-entry/single-exit control structures are used
 - Rules:
 - 1) Begin with the "simplest flowchart".
 - 2) Any rectangle (action) can be replaced by two rectangles (actions) in sequence.
 - 3) Any rectangle (action) can be replaced by any control structure (sequence, if, if/else, switch, while, do/while or for).
 - 4) Rules 2 and 3 can be applied in any order and multiple times.

2.21 Structured-Programming Summary

Representation of Rule 3 (replacing any rectangle with a control structure)

2.21 Structured-Programming Summary

- All programs can be broken down into
 - Sequence
 - Selection
 - if, if/else, or switch
 - Any selection can be rewritten as an **if** statement
 - Repetition
 - while, do/while or for
 - Any repetition structure can be rewritten as a **while** statement