Fundamentals of Computer Programming

Chapter 2
Flow of Control Part I
(Selection Statement)

Chere L. (M.Tech)
Lecturer, SWEG, AASITU

Outline

- Introduction to flow control
- Branching flow controls (selection statements)
 - ✓ One-way selection
 - ✓ Two-way selection
 - ✓ Multiple selection
 - ✓ switch statement

Objectives

- Learn how to use selection flow control
- Learn how to form Boolean expressions and examine relational and logical operators
- Design and develop program using selection statements

1. Introduction to flow controls

- Flow of control is the order in which a program statements are executed (performs actions).
- The term *flow control* reflects the fact that the currently executing statement has the control of the CPU and handed over (flow) to another statement when it's execution completed.
- Typically, the flow control in a program is sequential, which is the most common and straight-forward.
- However, usually a program execution is not limited to a sequential
- Programmers can control the order of instruction execution
- Accordingly, most programming language including C++ provides control structures that serve to specify what has to be done by our program, when and under which circumstances.

1. Introduction to flow controls (cont'd)

- Generally there are three basic program flow control
 - 1. Sequential execution of instruction sequentially one after an other
 - 2. Selection/branching allow alternative actions based up on conditions that are evaluated at run time.
 - Iteration/loop allows to execute a statement or group of statements multiple times

2. Recalling relational and logical operators

Logical/Boolean expressions are a fundamental part of control statements and are formed with combinations of two kinds of operators:

The expression of both types of operators are evaluated to

true/false

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

Operator	Meaning	Alternate ¹		
&&	Logical AND	and		
	Logical OR	or		
!	Logical NOT	not		

(a) Relational operators

(b) Logical operators

Boolean
expression
example

(14	>=	5)	8.6	('A'	<	'B')	true
124	>=	351	22	('A'		*B*)	false

Because (14 >= 5) is true, ('A' <
'B') is true, and true && true is
true, the expression evaluates to true.
Because (24 >= 35) is false, ('A'
<'B') is true, and false && true is
false, the expression evaluates to false

Expression

2. Selection/Branching statements

- The selection statements include the following
 - ✓ if statement ----> One-way selection
 - ✓ if...else statement ---> Two-way selection
 - Conditional operator
 - > nested if --- else statement
 - ✓ else if...else statement ---> Multiple selection
 - ✓ switch statement

One-way selection --- > if statement

```
if (expression) {
 statement (s);
}
next statement(s);
```


Expression

- ✓ A condition that must evaluated to true/false (i.e. Boolean expression)
- ✓ One or more relational expression can be combined with logical operators.
- if condition is TRUE the statement(s) or the block that follow the selection is executed and then next statement(s) get executed.
- Otherwise nothing will be executed and execution continues with the next statement in the program.

■ Two-way selection -- > if else statement

```
if (expression){
 statement1 / block1
  }
else{
 statement2 / block2;
}
next statement(s);
```


- Expression -- similar to that of one-selection statement
- if condition is TRUE the statement1 or block1 is that follow the if selection is executed and then next statement(s) get executed.
- Otherwise the statement2 or block2 is executed and the execution continues with the next statement in the program.

Another Syntax ---- > without the block { }

```
if (condition)
  <statement_true>;
```

- Can be used when there is only one statement
- Not suggested (it causes dangling Else Problem)

Example

```
if (work_hrs > 40) {
 OT = work_hrs - 40 * 120;
 cout << "Over Time " <<OT<<endl;
}</pre>
```

```
if (mark >= 50) {
 cout << "Congratulation!" << endl;
 cout << "Keep it up!" << endl;
}
else {
 cout << "Failed, try harder!" << endl;
}</pre>
```


Conditional operator instead of if else statement

Nested if/else statement

- ✓ Refers to using within another selection statement
- ✓ Match each else with the last unmatched if

Multiple selection -- > if else if statement

✓ Allows for conditional execution based up on more than two alternatives

```
if (expression1){
 statement1 / block1
  }
else if (expression2){
 statement2 / block2;
}
.....
else {
 statement-N / block-N;
}
next statement(s);
```


- Expression -- similar to that of one-selection statement
- if *expression1* returns **TRUE** the *statement1* or *block1* is that follow the if selection is executed and then next statement(s) get executed.
- Otherwise expression2 of each else if part is evaluated and the statement2 or block2 of the selection that returns TRUE is executed and the execution continues with the next statement in the program.

if else if Vs. nested if ... else statement

✓ What is the difference between nested *if* − *else* and *else if* selection structure?

✓ Evaluate the below two examples

```
float mark;;
 cout<<"enter mark: ";
 cin>>mark;
 if (mark >= 0 && ch <= 100)
(a)
 if (mark >= 80)
 cout<<"Excellent!"<<endl;</pre>
 else if (mark >= 60)
 cout<<"Very Good"<<ednl;</pre>
 else if (mark >= 40)
 cout<<"Satisfatory"<<endl;
 else
 cout<<"poor"<<endl;
 else
 cout<<"invalid mark"<<endl;</pre>
```


```
float mark;;
 cout<<"enter mark: ";
 cin>>mark;
 if (mark >= 0 && ch <= 100)
 if (mark >= 80)
 cout<<"Excellent!"<<endl;</pre>
(b)
 else {
 if (mark >= 60)
 cout<<"Very Good"<<ednl;
 else{
 if (mark >= 40)
 cout<<"Satisfatory"<<endl;
 else
 cout<<"poor"<<endl;
 else
 cout<<"invalid mark"<<endl;</pre>
```


switch statement

- ✓ It is similar to *if ... else if* combination, it enables you to test several cases generated by a given expression
- ✓ The value of a variable/expression determine where the program will branch

```
switch (expression)
 case constant-1:
 group of statements 1;
 break:
 case constant-2:
 group of statements 2;
 break:
case constant-3:
 group of statements 3;
 break;
 default:
  default group of statements
```


How it works

- ✓ The switch expression is evaluated once
- ✓ The value of the expression is compared with values of each case
- ✓ If there is a match, the associated block of statements is executed.
- ✓ The statements following the matched case will be executed until
 a break statement is reached
- ✓ When a break statement is reached, the switch terminates, and the flow of control jumps to the next line following the switch statement.
- ✓ A switch statement can have an optional default case, which usually appears at the end of the switch.
- ✓ The default case can be used for performing a task when none of cases is true.

Note

- ✓ The expression must evaluated to literal value (integral/character/enum)
- ✓ Each case is followed by the value to be compared to and a colon.
- ✓ The expression of each case statement in the block must be unique.
- ✓ If **no break** appears, the flow of control will **fall through to subsequent** cases until a break is reached.

Additional notes

- ✓ The case statement expression cannot be variable and also range
- ✓ Switch can only be used to compare an expression against constants
- ✓ It is not necessary to include braces {} surrounding the statements for each of the cases
- ✓ Even if it is usually necessary to include a break statement at the end of each case, there are situations in which it makes sense to have a case without a break

```
#include <iostream>
 Example 1:
using namespace std;
int main(){
 char operators;
 cout<<"One of the operators (+, -, *, / ";
 cin>>operators;
 int result, operand1, operand2;
 switch (operators) {
 case '+':
 result = operand1 + operand2;
 break:
 case '-':
 result = operand1 - operand2;
 break:
 case '*':
 result = operand1 * operand2;
 break:
 case '/':
 result = operand1 / operand2;
 break:
 default:
 cout<<"unknown operator: "<<operators<<'\n';
 break:
 return 0;
```


Example 2: switch statement Vs. if...else if statement

```
#include <iostream>
 #include <iostream>
 using namespace std;
using namespace std;
 int main(){
int main(){
 float score;
 float score;
 cout<<"Test score 10%: ";
 cout<<"Test score 10%: ";
 cin>>score:
 cin>>score;
 switch(score){
 if (score >= 0 && score <= 5)
 cout<<"Grade F"<<endl; break;
 case 0:
 else if (score >= 6)
 case 1:
 cout<<"Grade D"<<endl; break;
 case 2:
 else if (score >= 7)
 case 3:
 cout<<"Grade C"<<endl; break;</pre>
 case 4:
 else if (score >= 8)
 case 5: cout<<"Grade F"<<endl; break;</pre>
 cout<<"Grade B"<<endl; break;</pre>
 case 6: cout<<"Grade D"<<endl; break;</pre>
 else if (score == 9 || score == 10)
 case 7: cout<<"Grade C"<<endl; break;</pre>
 case 10: cout<<"Grade A"<<endl;</pre>
 case 8: cout<<"Grade B"<<endl; break;</pre>
 else
 case 9:
 cout<<"Invalid mark\n";
 case 10: cout<<"Grade A"<<endl;</pre>
 default: cout<<"Invalid mark\n";</pre>
 return 0;
```

Which is selection statement is best fit for a problem which has range selection?

Chapter 2

Dangling else problem

```
int x = 4;
if ( x % 2 == 0)
 if ( x < 0 )
 cout<<x<<"is an even, -ve number";
else
 cout<<x<<"is an odd number";</pre>
```

- ✓ What does it display for x=4?
- ✓ The problem is that it displays "4 is an odd number" message for positive even numbers and zero
- ✓ Reason is that, although indentation says the reverse, else belongs to second (inner) if
 - else belongs to the most recent if
- ✓ Solution: using brace {} as follow

```
int x = 4;
if ( x % 2 == 0)
{
 if ( x < 0 )
 cout<<x<<"is an even, -ve number";
}
else
 cout<<x<<"is an odd number";</pre>
```


Short-circuit Evaluation

- ✓ Evaluate the first (leftmost) Boolean sub-expression.
- ✓ If its value is enough to judge about the value of the entire expression, then stop there. Otherwise continue evaluation towards right.

- ✓ In this example, if the value of count is zero, then first sub-expression becomes false and the second one is not evaluated.
- ✓ In this way, we avoid "division by zero" error (that would cause to stop the execution of the program)
- ✓ Alternative method to avoid division by zero without using short-circuit
 evaluation: if (count != 0) {
 if (scores/count < 60) {
 cout<<"low average";</pre>

Reading Resources/Materials

Chapter 5 & 6:

✓ **Diane Zak**; An Introduction to Programming with C++ [8th Edition], 2016 Cengage Learning

Chapter 4:

✓ Gary J. Bronson; C++ For Engineers and Scientists [3rd edition], Course Technology, Cengage Learning, 2010

Chapter 2 (section 2.4):

✓ Walter Savitch; Problem Solving With C++ [10th edition],
University of California, San Diego, 2018

Chapter 4:

✓ P. Deitel, H. Deitel; C++ how to program, [10th edition], Global Edition (2017)

Thank You For Your Attention!!

Any Questions

