Programming Fundamentals Control Structures in C++

Lecture 16

Objectives

In this chapter you will:

- Learn about control structures
- Examine relational and logical operators
- Explore how to form and evaluate logical (Boolean) expressions
- Discover how to use the selection control structures if, if...else, and switch in a program

Control Structures

- A computer can proceed:
 - In sequence
 - Selectively (branch) making a choice
 - Repetitively (iteratively) looping
- Some statements are executed only if certain conditions are met
- A condition is represented by a logical (Boolean) expression that can be true or false
- A condition is met if it evaluates to true

FIGURE 4-1 Flow of execution

Relational Operators

- Relational operators:
 - Allow comparisons
 - Require two operands (binary)
 - Return 1 if expression is true, 0 otherwise
- Comparing values of different data types may produce unpredictable results
 - For example, 8 < '5' should not be done</p>
- Any nonzero value is treated as true

TABLE 4-1 Relational Operators in C++

Operator	Description
==	equal to
!=	not equal to
<	less than
<=	less than or equal to
>	greater than
>=	greater than or equal to

TABLE 4-2 Evaluating Expressions Using Relational Operators and the ASCII Collating Sequence

Expression	Value of Expression	Explanation
' ' < 'a'	true	The ASCII value of ' ' is 32, and the ASCII value of 'a' is 97. Because 32 < 97 is true, it follows that ' ' < 'a' is true.
'R' > 'T'	false	The ASCII value of 'R' is 82, and the ASCII value of 'T' is 84. Because 82 > 84 is false, it follows that 'R' > 'T' is false.
*+ * < * * *	false	The ASCII value of '+' is 43, and the ASCII value of '*' is 42. Because 43 < 42 is false, it follows that '+' < '*' is false.
'6'<='>'	true	The ASCII value of '6' is 54, and the ASCII value of '>' is 62. Because 54 <= 62 is true, it follows that '6' <= '>' is true.

Comparing string Types

- Relational operators can be applied to strings
- Strings are compared character by character, starting with the first character
- Comparison continues until either a mismatch is found or all characters are found equal
- If two strings of different lengths are compared and the comparison is equal to the last character of the shorter string
 - The shorter string is less than the larger string

string Comparison Example

Suppose we have the following declarations:

```
string str1 = "Hello";
string str2 = "Hi";
string str3 = "Air";
string str4 = "Bill";
```

TABLE 4-3 Evaluating Logical Expressions with string Variables

Expression	Value	Explanation
str1 < str2	true	<pre>str1 = "Hello" and str2 = "Hi". The first character of str1 and str2 are the same, but the second character 'e' of str1 is less than the second character 'i' of str2. Therefore, str1 < str2 is true.</pre>
str1 > "Hen"	false	str1 = "Hello". The first two characters of str1 and "Hen" are the same, but the third character 'l' of str1 is less than the third character 'n' of "Hen". Therefore, str1 > "Hen" is false.
str3 < "An"	true	<pre>str3 = "Air". The first characters of str3 and "An" are the same, but the second character 'i' of "Air" is less than the second character 'n' of "An". Therefore, str3 < "An" is true.</pre>

TABLE 4-3 Evaluating Logical Expressions with string Variables (continued)

Expression	Value	Explanation
str1 == "hello"	false	<pre>str1 = "Hello". The first character 'H' of str1 is less than the first character 'h' of "hello" because the ASCII value of 'H' is 72, and the ASCII value of 'h' is 104. Therefore, str1 == "hello" is false.</pre>
str3 <= str4	true	<pre>str3 = "Air" and str4 = "Bill". The first character 'A' of str3 is less than the first character 'B' of str4. Therefore, str3 <= str4 is true.</pre>
str2 > str4	true	<pre>str2 = "Hi" and str4 = "Bill". The first character 'H' of str3 is greater than the first character 'B' of str4. Therefore, str2 > str4 is true.</pre>

Logical (Boolean) Operators

- Logical (Boolean) operators enable you to combine logical expressions
- Three logical (Boolean) operators:

```
! - not & & - and
```

- Logical operators take logical values as operands and yield logical values as results
- ! is unary; & & and | | are binary operators
- Putting ! in front of a logical expression reverses its value

TABLE 4-5 Logical (Boolean) Operators in C++

Operator	Description
!	not
&&	and
H	or

TABLE 4-6 The ! (Not) Operator

Value

Expression	!(Expression)
true (nonzero)	false (0)
false (0)	true (1)

EXAMPLE 4-2

Exhiession	value	Explanation
!('A' > 'B')	true	Because 'A' > 'B' is false, ! ('A' > 'B') is true.
116 <= 7)	false	Because $6 \le 7$ is true $1/6 \le 7$) is false

Evolonation

TABLE 4-7 The && (And) Operator

Expression1	Expression2	Expression1 && Expression2
true (nonzero)	true (nonzero)	true (1)
true (nonzero)	false (0)	false (0)
false (0)	true (nonzero)	false (0)
false (0)	false (0)	false (0)

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

TABLE 4-8 The | | (Or) Operator

Expression1	Expression2	Expression1 Expression2
true (nonzero)	true (nonzero)	true (1)
true (nonzero)	false (0)	true (1)
false (0)	true (nonzero)	true (1)
false (0)	false (0)	false (0)

Expression	Value	Explanation
(14 >= 5) ('A' > 'B')	true	Because (14 >= 5) is true, ('A' > 'B') is false, and true false is true, the expression evaluates to true.
(24 >= 35) ('A' > 'B')	false	Because (24 >= 35) is false, ('A' > 'B') is false, and false false is false, the expression evaluates to false.
('A' <= 'a') (7 != 7)	true	Because ('A' <= 'a') is true, (7 != 7) is false, and true false is true, the expression evaluates to true.

Precedence of Operators

- Relational and logical operators are evaluated from left to right
- The associativity is left to right
- Parentheses can override precedence

TABLE 4-9 Precedence of Operators

Operators	Precedence
!, +, - (unary operators)	first
*,/,%	second
+, -	third
<, <=, >=, >	fourth
==, !=	fifth
& &	sixth
H	seventh
= (assignment operator)	last

Suppose you have the following declarations:

```
bool found = true;
bool flag = false;
int num = 1;
double x = 5.2;
double y = 3.4;
int a = 5, b = 8;
int n = 20;
char ch = 'B';
```

Logical (Boolean) Expressions (continued)

- Logical expressions can be unpredictable
- The following expression appears to represent a comparison of 0, num, and 10:

$$0 <= num <= 10$$

- It always evaluates true because 0 <= num evaluates to either 0 or 1, and 0 <= 10 is
 true and 1 <= 10 is true
- A correct way to write this expression is:

```
0 <= num && num <= 10
```

One-Way (if) Selection

The syntax of one-way selection is:

```
if (expression)
 statement
```

- Statement is executed if the value of the expression is true
- Statement is bypassed if the value is false;
 program goes to the next statement

FIGURE 4-2 One-way selection

```
if (score >= 90)
 grade = 'A';
```

In this code, if the expression (score >= 90) evaluates to true, the assignment statement, grade = 'A';, executes. If the expression evaluates to false, the statements (if any) following the if structure execute. For example, if the value of score is 95, the value assigned to the variable grade is 'A'.

The following C++ program finds the absolute value of an integer:

```
//Program: Absolute value of an integer
#include <iostream>
using namespace std;
int main()
 int number, temp;
 cout << "Line 1: Please enter an integer: "; //Line 1
 //Line 2
 cin >> number;
 //Line 3
 cout << endl;
 temp = number;
 //Line 4
 if (number < 0)
 //Line 5
 //Line 6
 number = -number;
 cout << "Line 7: The absolute value of "
 << temp << " is " << number << endl;
 //Line 7
 return 0;
}
Sample Run: In this sample run, the user input is shaded.
Line 1: Please enter an integer: -6734
Line 7: The absolute value of -6734 is 6734
```

Two-Way (if...else) Selection

Two-way selection takes the form:

```
if (expression)
 statement1
else
 statement2
```

- If expression is true, statement1 is executed otherwise statement2 is executed
- statement1 and statement2 are any C++ statements
- else is a reserved word

FIGURE 4-3 Two-way selection

Consider the following statements:

if the value of the variable hours is greater than 40.0, then the wages include overtime payment. Suppose that hours is 50. The expression in the if statement, in Line 1, evaluates to true, so the statement in Line 2 executes. On the other hand, if hours is 30, or any number less than or equal to 40, the expression in the if statement, in Line 1, evaluates to false. In this case, the program skips the statement in Line 2 and executes the statement in Line 4—that is, the statement following the reserved word else executes.

Compound (Block of) Statement

Compound statement (block of statements):

```
statement1;
statement2;
.
.
.
statementn;
}
```

A compound statement is a single statement

Compound Statement Example

```
if (age > 18)
  cout << "Eliqible to vote." < <endl;
  cout << "No longer a minor." << endl;</pre>
else
  cout << "Not eligible to vote."
 << endl;
  cout << "Still a minor." << endl;</pre>
```

Nested if

- Nesting: one control statement in another
- An else is associated with the most recent if that has not been paired with an else

Assume that score is a variable of type int. Based on the value of score, the following code outputs the grade:

```
if (score >= 90)
 cout << "The grade is A." << endl;
else if (score >= 80)
 cout << "The grade is B." << endl;
else if (score >= 70)
 cout << "The grade is C." << endl;
else if (score >= 60)
 cout << "The grade is D." << endl;
else
 cout << "The grade is F." << endl;</pre>
```

Conditional Operator (?:)

- Conditional operator (?:) takes three arguments (ternary)
- Syntax for using the conditional operator:

```
expression1 ? expression2 : expression3
```

 If expression1 is true, the result of the conditional expression is expression2.
 Otherwise, the result is expression3

switch Structures

- switch structure: alternate to if-else
- switch expression is evaluated first
- Value of the expression determines which corresponding action is taken
- Expression is sometimes called the selector

switch Structures (continued)

- Expression value can be only integral
- Its value determines which statement is selected for execution
- A particular case value should appear only once

FIGURE 4-4 switch statement

switch Structures (continued)

- One or more statements may follow a case label
- Braces are not needed to turn multiple statements into a single compound statement
- The break statement may or may not appear after each statement
- switch, case, break, and default are reserved words

```
#include <iostream>
using namespace std;
int main()
char grade; cout << "Enter your grade: "; cin >> grade; cout << endl;
switch (grade)
 case 'A':
 cout << "Your grade is A." << endl;</pre>
 break;
 case 'B':
 cout << "Your grade is B." << endl;</pre>
 break:
 case 'C':
 cout << "Your grade is C." << endl;</pre>
 break;
 case 'F':
 case 'f':
 cout << "Your grade is C." << endl;</pre>
 break;
 default:
 cout<<" The grade is invalid."<<endl;</pre>
return 0;
```

Summary

- Control structures alter normal control flow
- Most common control structures are selection and repetition
- Relational operators: ==, <, <=, >, >=, !=
- Logical expressions evaluate to 1 (true) or 0 (false)
- Logical operators: ! (not), & & (and), | | (or)

Summary (continued)

- Two selection structures: one-way selection and two-way selection
- The expression in an if or if...else structure is usually a logical expression
- No else statement in C++. Every else has a related if
- A sequence of statements enclosed between braces, { and }, is called a compound statement or block of statements

Summary (continued)

- Using assignment in place of the equality operator creates a semantic error
- switch structure handles multiway selection
- break statement ends switch statement