Chapter 5 Topics

- Data Type `bool`
- Using Relational and Logical Operators to Construct and Evaluate Logical Expressions
- `If-Then-Else` Statements
- `If-Then` Statements
- Nested If Statements for Multi-way Branching

Flow of Control

- the order in which program statements are executed

WHAT ARE THE POSSIBILITIES...
Flow of Control

- is **Sequential** unless a “control structure” is used to change that

- there are 2 general types of control structures:
 - **Selection** (also called branching)
 - **Repetition** (also called looping)

bool Data Type

- type **bool** is a built-in type consisting of just 2 values, the constants true and false

- we can declare variables of type bool

```cpp
bool hasFever;  // true if has high temperature
bool isSenior;  // true if age is at least 55
```
Booleans and Selection

6 Relational Operators

are used in expressions of form:

<table>
<thead>
<tr>
<th>ExpressionA</th>
<th>Operator</th>
<th>ExpressionB</th>
</tr>
</thead>
<tbody>
<tr>
<td>temperature</td>
<td>></td>
<td>humidity</td>
</tr>
<tr>
<td>B * B - 4.0 * A * C</td>
<td>></td>
<td>0.0</td>
</tr>
<tr>
<td>abs (number)</td>
<td>==</td>
<td>35</td>
</tr>
<tr>
<td>initial</td>
<td>!=</td>
<td>‘Q’</td>
</tr>
</tbody>
</table>

int x, y ;
x = 4;
y = 6;

<table>
<thead>
<tr>
<th>EXPRESSION</th>
<th>VALUE</th>
</tr>
</thead>
<tbody>
<tr>
<td>x < y</td>
<td>true</td>
</tr>
<tr>
<td>x + 2 < y</td>
<td>false</td>
</tr>
<tr>
<td>x != y</td>
<td>true</td>
</tr>
<tr>
<td>x + 3 >= y</td>
<td>true</td>
</tr>
<tr>
<td>y == x</td>
<td>false</td>
</tr>
<tr>
<td>y == x+2</td>
<td>true</td>
</tr>
<tr>
<td>y = x + 3</td>
<td>7 (true)</td>
</tr>
</tbody>
</table>
Booleans and Selection

Logical Expressions

<table>
<thead>
<tr>
<th>Logical Expression</th>
<th>Meaning</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>! p</td>
<td>NOT p</td>
<td>! p is false if p is true ! p is true if p is false</td>
</tr>
<tr>
<td>p && q</td>
<td>p AND q</td>
<td>p && q is true if both p and q are true. It is false otherwise.</td>
</tr>
<tr>
<td>p</td>
<td></td>
<td>q</td>
</tr>
</tbody>
</table>

```cpp
int age;
bool isSenior, hasFever;
float temperature;
age = 20;
temperature = 102.0;
isSenior = (age >= 55); // isSenior is false
hasFever = (temperature > 98.6); // hasFever is true
```

<table>
<thead>
<tr>
<th>Expression</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>isSenior && hasFever</td>
<td>false</td>
</tr>
<tr>
<td>isSenior</td>
<td></td>
</tr>
<tr>
<td>! isSenior</td>
<td>true</td>
</tr>
<tr>
<td>! hasFever</td>
<td>false</td>
</tr>
</tbody>
</table>
What is the value?

```c
int age, height;
age = 25;
height = 70;
```

<table>
<thead>
<tr>
<th>EXPRESSION</th>
<th>VALUE</th>
</tr>
</thead>
<tbody>
<tr>
<td>!(age < 10)</td>
<td>?</td>
</tr>
<tr>
<td>!(height > 60)</td>
<td>?</td>
</tr>
</tbody>
</table>

Write an expression for each

taxRate is over 25% and income is less than $20000

temperature is less than or equal to 75 or humidity is less than 70%

age is over 21 and age is less than 60

age is 21 or 22
Some Answers

(taxRate > .25) && (income < 20000)
(temperature <= 75) || (humidity < .70)
(age > 21) && (age < 60)
(age == 21) || (age == 22)

Selection statements

are used to choose an action depending on the current situation in your program as it is running
Control structures

use logical expressions which may include:

6 Relational Operators

< <= > >= == !=

3 Logical Operators

! && ||

If-Then-Else Syntax

if (Expression)
StatementA
else
StatementB

NOTE: StatementA and StatementB each can be a single statement, a null statement, or a block.
if ... else provides two-way selection

between executing one of 2 clauses (the if clause or the else clause)

Use of blocks recommended

```cpp
if ( Expression )
{
 "if clause"
}
else
{
 "else clause"
}
```
Multi-alternative Selection

is also called multi-way branching, and can be accomplished by using NESTED if statements.

Nested if Statements

if (Expression1)
 Statement 1
else if (Expression2)
 Statement 2
 ...
else if (ExpressionN)
 Statement N
else
 Statement N+1

EXACTLY 1 of these statements will be executed.
Nested if Statements

Each Expression is evaluated in sequence, until some Expression is found that is true.

Only the specific Statement following that particular true Expression is executed.

If no Expression is true, the Statement following the final else is executed.

Actually, the final else and final Statement are optional. If omitted, and no Expression is true, then no Statement is executed.

AN EXAMPLE . . .

```cpp
if ( creditsEarned >= 90  )
 cout  <<  "SENIOR STATUS ";
else if ( creditsEarned >= 60  )
 cout  << "JUNIOR STATUS ";
else if ( creditsEarned >= 30  )
 cout << "SOPHOMORE STATUS ";
else
 cout  << "FRESHMAN STATUS ";
```

Multi-way Branching
Switch Statement

Is a selection control structure for multi-way branching.

SYNTAX

```cpp
switch ( IntegralExpression )
{
 case  Constant1 :
 Statement(s); // optional
 case  Constant2 :
 Statement(s); // optional
 .
 .
 .
 default : // optional
 Statement(s); // optional
}
```

```cpp
float weightInPounds = 165.8;
char weightUnit;

. . . // user enters letter for desired weightUnit
switch ( weightUnit )
{
 case 'P':
 case 'p':
 cout << weightInPounds << " pounds " << endl;
 break;
 case 'O':
 case 'o':
 cout << 16.0 * weightInPounds << " ounces " << endl;
 break;
 case 'K':
 case 'k':
 cout << weightInPounds / 2.2 << " kilos " << endl;
 break;
 case 'G':
 case 'g':
 cout << 454.0 * weightInPounds << " grams " << endl;
 break;
 default :
 cout << "That unit is not handled! " << endl;
 break;
}
```
Switch Statement

- the value of *IntegralExpression* (of char, short, int, long or enum type) determines which branch is executed

- case labels are constant (possibly named) integral expressions. Several case labels can precede a statement

Control in Switch Statement

- control branches to the statement following the case label that matches the value of IntegralExpression. Control proceeds through all remaining statements, including the default, unless redirected with break

- if no case label matches the value of IntegralExpression, control branches to the default label, if present—otherwise control passes to the statement following the entire switch statement

- forgetting to use break can cause logical errors because after a branch is taken, control proceeds sequentially until either break or the end of the switch statement occurs