Introduction to Computer & Lab

Lecture No. 2

Memory

$$x = 2 + 4$$
;
= 6;

Memory

$$x = a + b$$
;

а		b	
0 0		b ***	
	Х		

$$a^*(b\%c) = a^*b\%c$$

- No expression on the left hand side of the assignment
- Integer division truncates fractional part
- Liberal use of brackets/parenthesis

Code

```
#include <iostream.h>
main ()
 int number;
 int digit;
 cout << "Please enter a 4 digit integer: ";
 cin >> number;
 digit = number %10;
 cout <<"The digit is: " << digit << '₩n';
 number = number / 10;
 digit = number % 10;
 cout <<"The digit is: " << digit << '₩n';
 number = number / 10;
 digit = number % 10;
 cout <<"The digit is: " << digit << '₩n';
 number = number / 10;
 digit = number % 10;
 cout <<"The digit is: " << digit;</pre>
```

Decision

If Statement

If condition is true statements

If Ali's height is greater then 6 feet Then

Ali can become a member of the Basket Ball team

If Statement in C

If (condition) statement;

If Statement in C

```
If (condition)
 statement1;
 statement2;
```

Relational Operators

- < less than
- <= less than or equal to</pre>
- == equal to
- >= greater than or equal to
- > greater than
- != not equal to

Relational Operators

$$X = 0;$$

 $X = 0;$

```
#include <iostream.h>
main ()
 int AmirAge, AmaraAge;
 AmirAge = 0;
 AmaraAge = 0;
 cout<<"Please enter Amir's age";</pre>
 cin >> AmirAge;
 cout<<"Please enter Amara's age";</pre>
 cin >> AmaraAge;
 if AmirAge > AmaraAge)
 cout << "₩n" << "Amir's age is greater than Amara's age";
```

Flow Chart Symbols

Flow Chart for if statement

Logical Operators

If a is greater than b AND c is greater than d

```
if(a > b && c> d)
if(age > 18 || height > 5)
if(!(age > 18) || height < 5)
```

if-else

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

if-else

VS

<u>Code</u>

```
if (AmirAge > AmaraAge)
{
 cout << "Amir is older than Amara";
}

if (AmirAge < AmaraAge)
{
 cout << "Amir is younger than Amara";
}</pre>
```

<u>Code</u>

```
if AmirAge > AmaraAge)
{
 cout << "Amir is older than Amara";
}
else
{
 cout << "Amir issnyot unhopertblaan Amara";
}</pre>
```

Loop - Repetition structure

```
int sum;
sum = 1+2+3+4+5+.....+10;
cout << sum;</pre>
```

Find the Sum of the first 100 Integer starting from 1

while for do-while

```
int sum , number ;
sum = 0;
number = 1;
while ( number <= 1000 )
 sum = sum + number;
 number = number + 1;
cout << " The sum of the first 1000 integer starting from 1 is " << sum;
```


```
int sum, number, UpperLimit;
sum = 0;
number = 1;
cout << " Please enter the upper limit for which you want the sum ";
cin >> UpperLimi t;
while (number <= UpperLimit)</pre>
 sum = sum + number;
 number = number +1;
cout << " The sum of the first " << UpperLimit << " integer is " << sum;
```

```
if ( number % 2 == 0 )
{
 sum = sum + number ;
 number = number + 1 ;
}
```

```
sum = 0;
number = 1;
cout << " Please enter the upper limit for which you want the sum ";
cin >> UpperLimit;
while (number <= UpperLimit)</pre>
  if (number % 2 == 0)
 sum = sum + number;
 number = number + 1;
cout << " The sum of all even integer between 1 and " << UpperLimit << " is" << sum;
```

Flow Chart for While Construct

WHILE Statement

Factorial Definition

$$n! = n*(n-1)*(n-2)*(n-3)....*3*2*1$$

```
#include <iostream.h>
main ()
 int number;
 int factorial;
 factorial = 1;
 cout << "Enter the number of Factorial";
 cin >> number;
 while ( number >= 1 )
 factorial = factorial * number;
 number = number - 1;
 cout << "Factorial is" << factorial;</pre>
```

Property of While Statement

It executes zero or more times

do-while

Do while loop execute one or more times

Syntax of do-while loop

```
statements;
while (condition);
```

Example-Guessing game

```
char c;
int tryNum = 1;
do
 cout << "Please enter your guess by pressing a character key from a to z ";
 cin >> c;
 if (c == 'z')
 cout << "Congratulations! you guessed the right answer";</pre>
 tryNum = 6;
 else
 tryNum = tryNum + 1;
} while ( tryNum <= 5 );</pre>
```

Flow chart for do-while loop

Relational Operators

```
char c;
 int tryNum , maxTries ;
tryNum = 1;
 maxTries = 5;
 cout << "Guess the alphabet between a to z ";
 cin >> c;
 while ( (tryNum \leq maxTries ) && (c! = 'z'))
 cout << "Guess the alphabet between a to z ";
 cin >> c;
 tryNum = tryNum + 1;
```

for Loop

For loop

```
for ( initialization condition ; termination condition ; increment condition )
{
 statement ( s ) ;
}
```


Example

Output 0123456789

Example - Calculate Table for 2

```
2 \times 1 = 2
#include <iostream.h>
 2 \times 2 = 4
main ()
 2 \times 3 = 6
 int counter;
 for (counter = 1; counter <= 10; counter = counter + 1)
 cout << "2 x " << counter << " = " << 2* counter << "₩n";
 2 \times 10 = 20
```

Flow chart for the 'Table' example

Example: Calculate Table- Enhanced

```
#include <iostream.h>
main ()
  int number;
  int maxMultiplier;
  int counter;
  maxMultiplier = 10;
  cout << " Please enter the number for which you wish to construct the table ";
  cin >> number;
  for (counter = 1; counter <= maxMultiplier; counter = counter + 1)
 cout << number <<" x " << counter << " = " << number * counter << "₩n";
```

- Always think re-use
- Don't use explicit constants

Increment operator ++

```
counter ++;same ascounter = counter + 1;
```

Decrement operator

```
counter -- ;same ascounter = counter - 1
```

Compound Assignment Operators

operator=

+ =

- counter += 3;same as
- counter = counter + 3;

```
_ =
```

- counter -= 5;same as
- counter = counter 5;

%=

- x %= 2; same as
- x = x % 2;

- x*=2; same as
- x = x * 2;

- x /= 2; same as
- $\bullet x = x / 2'$

Example: Program to calculate the average marks of class

```
int sum;
int students;
int average;
sum = 0;
students = 0;
do
 cin >> grade;
 sum += grade;
 students ++;
 A logical flaw in the code (HW)
while (grade >= 0);
average = sum / students;
cout << average;</pre>
```

Multi-way decision

if Statements

```
if ( grade =='A' )
 cout << " Excellent ";
if ( grade =='B' )
 cout << " Very Good ";
if ( grade =='C' )
 cout << " Good ";
if ( grade =='D' )
 cout << " Poor ";
if ( grade =='F' )
 cout << " Fail ";</pre>
```

if else

```
if (grade =='A')
 cout << " Excellent ";</pre>
else
 if (grade =='B')
 cout << " Very Good ";</pre>
else
 if (grade =='C')
 cout << " Good ";
else
 if (grade =='D')
 cout << " Poor ";
 To complete the all
else
 logical possibilities.
 cout << " Fail" ;
 Is it enough?
```

if else

```
if ( grade == 'A' )
  cout << " Excellent ";
else if ( grade == 'B' )
  ...
else if ...
else if ...</pre>
```

switch statement

switch statements

```
switch (variable name)
 case 'a':
 statements;
 case 'b':
 statements;
 case 'c':
 statements;
```

switch statements

```
switch (grade)
 case 'A':
 cout << " Excellent ";</pre>
 case 'B':
 cout << " Very Good ";</pre>
 case 'C':
```

switch statements

Example

```
switch (grade)
 case 'A':
 cout << " Excellent ";</pre>
 case 'B':
 cout << " Very Good ";</pre>
 case 'C':
 cout << "Good ";
 case 'D':
 cout << " Poor ";
 case 'F':
 cout << " Fail ";
```

break;

Example

```
switch (grade)
 case 'A':
 cout << " Excellent ";</pre>
 case 'B': break;
 cout << " Very Good ";</pre>
 break;
 case 'C':
 cout << "Good ";
 break;
 case 'D' : cout << " Poor " ;
 break;
 case 'F':
 cout << " Fail ";
 break;
```

default:

```
default:
cout << " Please Enter Grade from 'A' to 'D' or 'F' ";
```

Flow Chart of switch statement

if (amount > 2335.09) statements;

Whole Number

- short
- int
- long

```
case 'A':
case ' 300 ':
case ' f ':
```

break;

```
if (c == 'z')
{
  cout << " Great! You have made the correct guess ";
  break;
}</pre>
```

continue;

continue

continue in 'for' loop

```
for ( counter = 0 ;counter <= 10 ; counter ++ )
{
 .....
 continue ;
}</pre>
```

What have we done till now ...

- Sequential Statements
- Decisions
 - if , if else , switch
- Loops
 - while, do while, for

goto

Unconditional Branch of Execution

Structured Programming

- Sequences
- Decisions
- Loops

- Minimize the use of break
- Minimize the use of continue
- Never use goto

Guidelines for structured programming

- Modular
- Single entry single exit