Making Decisions using if-else statements

Course Code: CSC1102 &1103 Course Title: Introduction to Programming

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	3	Week No:	2 (2X1.5 hrs)	Semester:	
Lecturer:	Name & email				

Lecture 3: Outline

- Making Decisions
- The if Statement
 - ☐ The if-else Construct
 - Logical Operators
 - Boolean Variables
 - Nested if Statements
 - ☐ The else if Construct
 - ☐ The switch Statement
 - The Conditional Operator
- □ Character Input/Output

The if statement

Example - if

```
// Program to calculate the absolute value of an integer
int main (void)
{
 int number;
 cout<<"Type in your number: "<<endl;
 cin>>number;

 if ( number < 0 )
 number = -number;

 cout<<"The absolute value is "<<number<<endl;
 return 0;
}</pre>
```

The if-else statement

Example: if-else

```
// Program to determine if a number is even or odd
int main ()
 int number to test, remainder;
 cout<<"Enter your number to be tested: "<<endl;</pre>
 cin>>number to tes;
 remainder = number to test % 2;
 if ( remainder == 0 )
 cout<<"The number is even"<<endl;</pre>
 else
 cout<<"The number is odd"<<endl;</pre>
 return 0;
```

Example: compound relational test

```
/* Program to determine if a number is even or odd
and also the number cannot be negative */
int main ()
 int number to test, remainder;
 cout<<"Enter your number to be tested: "<<endl;</pre>
 cin>>number to tes;
 remainder = number to test % 2;
 if (number to test >= 0 && remainder == 0 )
 cout<<"The number is even"<<endl;</pre>
 else
 cout<<"The number is odd"<<endl;</pre>
 return 0:
```

Flowchart to determine if a year is a leap year

Example: compound relational test

```
// Program to determine if a year is a leap year or not
int main ()
 int year, rem 4, rem 100, rem 400;
 cout<<"Enter the year to be tested: "<<endl;</pre>
 cin>>year;
 rem 4 = year % 4;
 rem 100 = year % 100;
 rem 400 = year % 400;
 if ( (rem 4 == 0 \&\& rem 100 != 0) || rem 400 == 0 )
 cout<<"It's a leap year."<<endl;</pre>
 else
 cout<<"It's not a leap year."<<endl;</pre>
 return 0;
```

Logical operators

Operato r	Symbol	Meaning
AND	& &	X && y is true if BOTH x and y are true
OR		X y is true if at least one of x and y is true
NOT	!	!x is true if x is false

Logical values as operands or in tests: true = non-zero, false=zero

Logical values returned as results of expressions: true = 1, false=zero

Example: 5 || 0 is 1

Precedence of operators

Precedence

Example for operator precedence:

Nested if statements

```
if (condition)
{
 if (condition)
 else
}
else
{
 if (condition)
 else
}
```

```
void main()
 int a,b,c;
 cout << "\nEnter value of A: ":
 cin >> a;
 cout << "\nEnter value of B : ";
 cin >> b;
 cout << "\nEnter value of C++ : ":
 cin >> c;
 if (a>b)
 if (a>c)
 cout << "\n\nA is Greatest":
 else
 cout << "\n\nC is Greatest";
 else
 if (b>c)
 cout << "\n\nB is Greatest";
 else
 cout << "\n\nC is Greatest";
```

Multiple choices — else-if

Example – multiple choices

```
/* Program to evaluate simple expressions of the form
number operator number */
int main () {
 float value1, value2;
 char operator;
 cout<<"Type in your expression"<<endl;</pre>
 cin>>value1>>operator>>value2;
 if ( operator == '+' )
 cout<<value1 + value2<<endl;</pre>
 else if ( operator == '-' )
 cout<<value1 - value2<<endl;</pre>
 else if ( operator == '*' )
 cout<<value1 * value2<<endl;</pre>
 else if ( operator == '/' )
 cout<<value1 / value2<<endl;</pre>
 else cout<<"Unknown operator.";</pre>
 return 0:
```

The switch statement

```
switch ( expression )
 case value1:
 program statement
 break;
 case value2:
 program statement
 break:
 case valueN:
 program statement
 break:
 default:
 program statement
 break:
```

The expression is successively compared against the values value1, value2, ..., valuen. If a case is found whose value is equal to the value of expression, the program statements that follow the case are executed.

The switch test expression must be one with an integer value (including type char) (No float!).

The case values must be integertype constants or integer constant expressions (You can't use a variable for a case label!)

The switch statement (cont)

```
Break can miss!
 Statement list on
switch (operator)
 a case can miss!
 case '*':
 case 'x':
 printf ("%.2f\n", value1 * value2);
 break;
```

Example - switch

```
char choice;
cin >> choice
switch(choice) {
 case 'Y' :
 cout << "Yes";
 break;
 case 'M' :
 cout << "Maybe";</pre>
 break;
 case 'N' :
 cout << "No";</pre>
 break;
 default:
 cout << "Invalid response";</pre>
```

The conditional operator

condition ? expression1 : expression2

condition is an expression that is evaluated first.

If the result of the evaluation of *condition* is TRUE (nonzero), then *expression1* is evaluated and the result of the evaluation becomes the result of the operation. If *condition* is FALSE (zero), then *expression2* is evaluated and its result becomes the result of the operation

```
maxValue = (a > b) ? a : b;
```

Equivalent to: