Exercise 3 – Logical Operators, Branching, Loops

Informatik I für Mathematiker und Physiker (HS 2015) Yeara Kozlov

Agenda

- HW #1 feedback
- Expressions
- if statements
- for loop
- const
- assert
- + HW#3 hints

Agenda

- HW #1 feedback
- Expressions
- if statements
- for loop
- const
- assert
- + HW#3 hints

HW #1 Feedback

- Five students with no submissions / users
- Submit each exercise to its specific link in the exercise sheet
- Errors:
 - Compiler errors
 - Output errors
 - Programs that did not perform the required functionality

Agenda

- HW #1 feedback
- Expressions
- if statements
- for loop
- const
- assert
- + HW#3 hints

Expressions - operators

- Used to compare two values.
- The whole term is called an expression (german Ausdruck).
- The result of the comparison is either TRUE (1) or FALSE (0).
- Relational operators are evaluated after other arithmetic operations.

```
int a=3, b=5;
bool res;
res = a < b; //less
res = a <= b; //less or equal
res = a > b; //greater
res = a >= b; //greater or equal
res = a == b; //equal
res = a != b; //not equal
```


Expressions - = and ==

- "=" is the **assignment operator**. It **changes the value** of the variable on the left to the value on the right. The result (meaning the value of the expression) is equal to the assignment value (which is **TRUE** for all values not zero)!
- "==" is the **equality operator**. It evaluates whether the 2 values on the left and the right are **equal**. The result can be **either TRUE or FALSE**.

Logical Operators

Works on Boolean values (bool type)

Truth Tables

AND	0	1
0	0	0
1	0	1

OR	0	1
0	0	1
1	1	1

NOT	
0	1
1	0

- x AND y is TRUE if and only if both x and y are TRUE.
- x OR y is FALSE if and only if both x and y are FALSE.
 (x OR y is TRUE if either x, y or both are TRUE.)
- **NOT x** is TRUE if x is FALSE, and vice versa.

- Short circuit evaluation guarantees evaluation of the operators && and || from the left to the right.
- The compiler first evaluates the left expression first!
- Easier to evaluate expression should be on the left.

• 2 > 3 && 17u - 55 <= ++x % y

•
$$(2 > 3) \&\& (17u - 55 <= ++x \% y)$$

• false && (17u - 55 <= ++x % y)</p>

false

Exercise

- Evaluate the following expressions by hand and write down all intermediate steps. You can assume that x is a variable of type int with value 1.
- Werten Sie die folgenden Ausdrücke von Hand aus und geben Sie dabei alle Zwischenschritte an. Sie können annehmen, dass x eine Variable vom Typ int mit dem Wert 1 ist.

$$\cdot x == 1 || 1 / (x - 1) < 1$$

$$\bullet !(1 \&\& x) + 1$$

Exercise

Exercise

```
!(1 && x) + 1
!(true && x) + 1
!(true && 1) + 1
!(true && true) + 1
!true + 1
false + 1
0 + 1
```


Agenda

- HW #1 feedback
- Expressions
- if Statements
- for loop
- const
- assert
- + HW#3 hints

if statement

```
if (condition) {
 statement;
}

if (a==5) {
 cout << "a is equal to 5!\n";
}</pre>
```

- If "condition" is TRUE, the instruction(s) inside the code block { } are executed.
- In contrary, if "condition" is FALSE, the block is skipped.
- In case of a single instruction, the { } can be omitted.

```
if (condition)
 statement;
```


if-else statement

```
if (condition) {
 statement;
}
else
{
 otherStatement;
}
```

```
if (a==5) {
 cout << "a is equal to 5!\n";
}
else {
 cout << "a is not equal to 5!
 \n";
}</pre>
```

The "else" code block is executed if all other conditions are FALSE.

if statement

```
if(firstCondition) {
 DoSomething();
}
else if(secondCondition) {
 DoSomethingElse();
}
else {
 IfEverythingElseFails();
}
//"the bottom"
```

- else-if is only checked if the preceding condition(s) are FALSE.
- Many "if else if else if else if…" statements can be chained to form a complex program flow.

Example - leap year

```
#include <iostream>
int main()
{
  unsigned int year;  std::cin >> year;

  if ( year % 4 ) std::cout << "commony year\n";
  else if ( year % 100 ) std::cout << "leap year\n";
  else if ( year % 400 ) std::cout << "commony year\n";
  else std::cout << "leap year\n";
  return 0;
}</pre>
```


Example - compares two integers

```
#include <iostream>
 int main()
 3
 unsigned int n;
 5
 std::cin >> n;
 6
 unsigned int m;
 std::cin >> m;
 8
 9
10
11
12
13
14
 return 0;
15
16
```


Example - compares two integers

```
#include <iostream>
 int main()
 3
 unsigned int n;
 std::cin >> n;
 5
 unsigned int m;
 6
 std::cin >> m;
8
9
 if (m > n)
10
 std::cout << m << " is bigger than " << n << "\n";</pre>
11
 else
12
 std::cout << n << " is bigger or equal to " << m << "\n";</pre>
13
14
 return 0;
15
16
```


Agenda

- HW #1 feedback
- Expressions
- if Statements
- for loop
- const
- assert
- + HW#3 hints

for loops structure

```
for (init-statement condition; expression) {
 statement
 example for init-statement:
 int i = 0;
 i < 9
 example for condition:
 ++i
 example for expression:
 std::cout << i << std::endl;</pre>
 example for statement:
 full example:
for (int i = 0; i < 9; ++i) {
 std::cout << i << std::endl;</pre>
```


for loops hints

```
for (init-statement condition; expression) {
 statement
}
```

- The expression is executed after the statement
- empty condition is true


```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
sum:
 i:
 1 <= 3
int sum = 0;
 true
for (int i = 1; i \le 3; ++i)
 sum += i;
std::cout << sum << "\n";
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
sum:
 i:
 2 <= 3
int sum = 0;
 true
for (int i = 1; i \le 3; ++i)
 sum += i;
std::cout << sum << "\n";
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;

for (int i = 1; i <= 3; ++i)
 sum += i;

std::cout << sum << "\n";</pre>
```

```
sum:
 i:
 3 <= 3
int sum = 0;
 true
for (int i = 1; i \le 3; ++i)
 sum += i;
std::cout << sum << "\n";
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

```
sum:
 i:
 4 <= 3
int sum = 0;
 false
for (int i = 1; i \le 3; ++i)
 sum += i;
std::cout << sum << "\n";
```

```
int sum = 0;
for (int i = 1; i <= 3; ++i)
 sum += i;
std::cout << sum << "\n";</pre>
```

Write a program strangesum.cpp that:

- 1. Reads a number n > 0 from standard input
- 2. Outputs the sum of all positive numbers up to n that are **odd** but **not divisible by 5**.


```
// Program: strangesum.cpp
#include <iostream>
int main()
  // input
  unsigned int strangesum = ∅;
  unsigned int n;
  std::cin >> n;
  // computation
  // output
  std::cout << "The strange sum is " << strangesum << ".\n";</pre>
  return 0;
```


```
// Program: strangesum.cpp
#include <iostream>
int main()
  // input
  unsigned int strangesum = ∅;
  unsigned int n;
  std::cin >> n;
  // computation
  for (unsigned int i = 1; i <= n; i++)</pre>
 if (i%2 == 1)
 if (i%5 != 0)
 strangesum += i;
  // output
  std::cout << "The strange sum is " << strangesum << ".\n";</pre>
  return 0;
```


for loops tips

- infinite loops
- wrong halting condition
- missing brackets { }

Agenda

- HW #1 feedback
- Expressions
- if Statements
- for loop
- const
- assert
- + HW#3 hints

Const-Guideline

Before you declare a variable, think about whether its value will be changed later or not!

If not, use the keyword const to declare the variable as constant.

const - Necessary?

Protects against unintended changes

const - Necessary?

- Protects against unintended changes
 - Compiler error message

```
rewrite_const.cpp: In function 'int main()':
 rewrite_const.cpp:8:4: error: assignment of read-only variable 'i'
 i = 4;
 ^
make: *** [rewrite_const] Error 1
```

const - Necessary?

- Protects against unintended changes
 - Compiler error message

```
rewrite_const.cpp: In function 'int main()':
rewrite_const.cpp:8:4: error: assignment of read-only variable 'i'
 i = 4;
 ^
make: *** [rewrite_const] Error 1
```

- Communicate to reader
 - Reader knows: value will not change

Make this const-correct.

1. Program:

```
#include <iostream>
int main ()
{
 const int a = 5;
 std::cin >> a;
 std::cout << a + 5;

 return 0;
}</pre>
```

Problem:

input operator >> changes constant variable

1. Program:

```
#include <iostream>
int main ()
{
 const int a = 5;
 std::cin >> a;
 std::cout << a + 5;

 return 0;
}</pre>
```

Solution:

```
#include <iostream>
int main ()
{
 int a = 5;
 std::cin >> a;
 std::cout << a + 5;

 return 0;
}</pre>
```

Make this const-correct.

2. Program:

```
int main ()
{
 const int a = 5;
 int b = 2*a;
 int c = 2*b;
 b = b*b;
 return 0;
}
```

Problem:

- c should be const.
- c is initialized without a later use.

2. Program:

```
int main ()
{
 const int a = 5;
 int b = 2*a;
 int c = 2*b;
 b = b*b;
 return 0;
}
```


Solution:

```
int main ()
{
 const int a = 5;
 int b = 2*a;
 const int c = 2*b;
 b = b*b;
 return 0;
}
```

Make this const-correct.

3. Program:

```
int main ()
{
 const int a = 5;
 a = 5;
 return 0;
}
```

Problem:

a = 5; overwrites a with same value.But a is const; const prevails.

3. Program:

```
int main ()
{
 const int a = 5;
 a = 5;
 return 0;
}
```

Solution:

Agenda

- HW #1 feedback
- Expressions
- if Statements
- for loop
- const
- assert
- + HW#3 hints

Errors in Code...

• Problem:

We want to avoid certain values for a variable.

Question:

How?

General Hints

```
assert (expr);
expr is true: nothing happens
expr is false: stop program
```

Example

Problem: Some inputs are dangerous.

```
#include <iostream>
int main () {
 int a;
 int b;
 Problem for:
 std::cin >> a >> b;
 b == 0
 // Output: a/b
 std::cout << a/b << "\n";
 return 0;
```

Example

Problem: Some inputs are dangerous. assert ensures b != 0

Example

Problem: Some inputs are dangerous.

```
#include <iostream>
#include <cassert>
int main () {
 int a;
 int b;
 std::cin >> a >> b;
 assert(b != 0);
 // Output: a/b
 std::cout << a/b << "\n";
 return 0;
```


Prc

```
Terminal - ifmp15@ifmp15: ~/Desktop/progs/meineProgramme
 Edit View Terminal Tabs Help
 ifmp15@ifmp15:~/Desktop/progs/meineProgramme$ make assert expl
 g++ -Wall -I/home/ifmp15/IFMP/libwindow/include -I/home/ifmp15/IFMP/librandom/i
 nclude -I/home/ifmp15/IFMP/libinteger/include -I/home/ifmp15/IFMP/librational/in
clude -I/usr/include/X11 -00 -std=c++11 -pedantic-errors -D GLIBCXX DEBUG -Iincl
ude -Wall -I/home/ifmp15/IFMP/libwindow/include -I/home/ifmp15/IFMP/librandom/i
nclude -I/home/ifmp15/IFMP/libinteger/include -I/home/ifmp15/IFMP/librational/in
clude -I/usr/include/X11 -00 -std=c++11 -pedantic-errors -D GLIBCXX DEBUG -o ass
ert expl assert expl.cpp -L/home/ifmp15/IFMP/libwindow/lib -L/home/ifmp15/IFMP/l
ibrandom/lib -L/home/ifmp15/IFMP/libinteger/lib -L/home/ifmp15/IFMP/librational/
lib -L/usr/lib/X11 -lturtle -lwindow -lrandom -lrational -linteger -lloaded dice
 -lx11 -lm
 ifmp15@ifmp15:~/Desktop/progs/meineProgramme$ ./assert expl
assert expl: assert expl.cpp:11: int main(): Assertion `b != θ' failed.
Aborted (core dumped)
ifmp15@ifmp15:~/Desktop/progs/meineProgramme$
```

assert - Why?

Still an easy example...

• So why and where is assert useful?

assert - Why?

Still an easy example...

• So why and where is assert useful?

• Long programs: for overview

• User-Inputs required: for safety

• Multiple programmers: for safety

Agenda

- HW #1 feedback
- Expressions
- if Statements
- for loop
- const
- assert
- HW#3 hints

HW #3 Hints

Write a program dec2bin.cpp that inputs a natural number n (including 0) and outputs the binary digits of n in reverse order.

$$12$$
 %
 2
 $=$
 0
 12
 /
 2
 $=$
 6
 6
 %
 2
 $=$
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0 <

Binary representation of 12!

if reading from the bottom up

