

Making Decisions In Pascal

In this section of notes you will learn how to have your Pascal programs choose between alternative courses of action

James Tam

High Level View Of Decision Making For The Computer

James Tam

Decision-Making In Pascal

Decisions are questions with answers that are either true or false (Boolean)

Decision making constructs (mechanisms) in Pascal

- If-then
- If-then-else
- If, else-if
- Case-of

James Tam

If-Then

Decision-making: checking if a particular condition is true

Format:

```
If (operand1 relational operator operand1) then
 body;2
additional statements;
```

Boolean expression

Indicates end of decision-making

Example:

```
if (age >= 18) then
 writeln('You are an adult');
writeln('Tell me more about yourself');
```

¹ Operands are referred to as expressions in Leestma and Nyhoff

² The body of the if-then is referred to as a statement in Leestma and Nyhoff

James Tam

Allowable Operands For Boolean Expressions

If (**operand** relational operator **operand**) then

Operands

- integer
- real
- boolean
- char
- const

James Tam

Allowable Relational Operators For Boolean Expressions

If (operand relational operator operand) then

Pascal operator	Mathematical equivalent	Meaning
<	<	Less than
>	>	Greater than
=	=	Equal to
<=	≤	Less than or equal to
>=	≥	Greater than or equal to
◇	≠	Not equal to

James Tam

If-Then (Simple Body)

Body of if-then consists of a single statement

Format:

if (Boolean expression) then

```
s1;
```


Body

```
s2;
```

Indicates end of decision-making

Example:

if (x = 1) then

```
writeln('Body of if');
```

```
writeln ('After body');
```

James Tam

If-Then (Compound Body)

Body of if-then consists of multiple statements

Format:

if (Boolean expression) then

begin

```
s1;
```

```
s2;
```

```
:
```

```
sn;
```


Body

```
end;
```

```
sn+1;
```

Indicates end of decision-making

James Tam

If-Then (Compound Body(2))

Example:

```
if (x = 1) then
begin
 writeln('Body of if 1');
 writeln('Body of if 2');
end;
writeln('after if');
```

James Tam

If-Then-Else

Decision-making with two conditions (true or false)

Format:

```
if (operand relational operator operand) then
 body of 'if'
else
 body of 'else';
additional statements;
```

No semi-colon (indicates end of decision making!)

Semi-colon (decision making is complete)

James Tam

If-Then-Else

Example:

```
if (age >= 18) then
 writeln('Adult')
else
 writeln('Not an adult');
writeln('Tell me more about yourself');
```

James Tam

If-Then-Else (Simple Body)

Body of if-then-else consists of a single statement

Format:

```
if (Boolean expression) then
 s1
else
 s2;
s3;
```

No semi-colon (indicates end of decision-making!)

Semi-colon (this is the end of the decision-making process!)

James Tam

If-Then-Else (Simple Body(2))

Example:

```
if (x = 1) then
 writeln('body of if)
else
 writeln('body of else');
writeln('after if-then-else');
```

James Tam

If-Then-Else (Compound Body)

Body of if-then-else consists of multiple statements

Format:

```
if (Boolean expression) then
begin
 s1;
 :
 sn;
end
else No semi-colon (marks end of decision-making!)
begin
 sn+1;
 :
 sn + m; Semi-colon (this is the end of the decision-making process!)
end;
sn + m + 1;
```

James Tam

If-Then (Compound Body(2))

Example:

```
if (x = 1) then
begin
 writeln('Body of if 1');
 writeln('Body of if 2');
end
else
begin
 writeln('Body of else 1');
 writeln('Body of else 2');
end;
writeln('after if-then-else');
```

James Tam

Decision-Making With Multiple Expressions

Format:

```
if (Boolean expression) logical operator (Boolean expression) then
 body;
```

Example:

```
if (x > 0) AND (y > 0) then
 writeln ('X is positive, Y is positive');
```

James Tam

Decision-Making With Multiple Expressions (2)

Built-in logical operators in Pascal

AND

OR

XOR

NOT

(NAND and NOR can be constructed by combining NOT with AND & NOT with OR)

James Tam

Forming Compound Boolean Expressions With The “OR” Operator

Format:

```
if (Boolean expression) OR (Boolean expression) then  
 body;
```

Example:

```
if (gpa > 3.7) OR (yearsJobExperience > 5) then  
 writeln('You are hired');
```

James Tam

Forming Compound Boolean Expressions **With The “AND” Operator**

Format:

```
if (Boolean expression) AND (Boolean expression) then  
 body;
```

Example:

```
if (yearsOnJob <= 2) AND (isGoofOff = True) then  
 writeln('You are fired');
```

James Tam

Forming Compound Boolean Expressions **With The “XOR” Operator**

Format:

```
if (Boolean expression) XOR (Boolean expression) then  
 body;
```

Example:

```
if (takesFirstJob = true) XOR (takesSecondJob = true) then  
 isEmployed := true;
```

James Tam

Forming Compound Boolean Expressions With The “NOT” Operator

Format:

```
if NOT (Boolean expression) then  
 body;
```

Examples:

```
if NOT (x AND y) then  
 writeln('NAND');  
if NOT (x OR y) then  
 writeln('NOR');
```

James Tam

Order Of The Operations

<u>Order</u>	<u>Operator</u>
1	NOT
2	* / DIV MOD AND
3	+ - OR
4	< > = <= >= <>

James Tam

Why Bracket Boolean Expressions

Compound Boolean expressions

- e.g., if $x > 0$ AND $y > 0$ then

James Tam

Why Bracket Boolean Expressions

Compound Boolean expressions

- e.g., if $x > 0$ AND $y > 0$ then

AND has highest priority so the 0 and y
becomes operands for this operation

James Tam

Nested Decision Making

One decision is made inside another

Outer decisions must evaluate to true before inner decisions are even considered

Format:

```
if (Boolean expression) then
```


Example:

```
if (num1 > 0) then
  if (num2 > 0) then
 writeln('Both numbers are positive');
```

James Tam

Nested Decision Making: The Dangling Else

```
if (x > 0) then
```

```
if (y > 0) then
```

```
writeln('x is greater than zero, y is greater than zero')
```

```
else
```

```
writeln('x is greater than zero');
```

James Tam

The Dangling Else Reformatted

```
if (x > 0) then
 if (y > 0) then
 writeln('x and y greater than zero')
 else
 writeln('x greater than zero');
```

James Tam

Decision-Making With Multiple Alternatives

if-then

Checks a condition and executes the body of code if the condition is true

if-then-else

Checks a condition and executes one body of code if the condition is true and another body if the condition is false

Approaches for multiple alternatives

Multiple if's

Multiple else-if's

James Tam

Multiple If's: Non-Exclusive Conditions

Any, all or none of the conditions may be true (independent)

Format:

```
if (Boolean expression 1) then
 body 1;
if (Boolean expression 2) then
 body 2;
:
statements after the conditions;
```

James Tam

Multiple If's: Non-Exclusive Conditions (Example)

```
if (x > 0) then
 writeln('X is positive');
if (y > 0) then
 writeln('Y is positive');
if (z > 0) then
 writeln('Z is positive');
```

James Tam

Multiple If's: Mutually Exclusive Conditions

At most only one of many conditions can be true ←
Can be implemented through multiple if's ← Inefficient combination!

Example (for full example look in Unix under /home/231/examples/decisions/inefficientDecisionMaking.p)

```
if (gpa = 4) then
 letter := 'A';
if (gpa = 3) then
 letter := 'B';
if (gpa = 2) then
 letter := 'C';
if (gpa = 1) then
 letter := 'D';
if (gpa = 0) then
 letter := 'F';
```

James Tam

Multiple If, Else-If's: Mutually Exclusive Conditions

Format:

```
if (Boolean expression 1) then
 body 1
else if (Boolean expression 2) then
 body 2
 :
else
 body n;
statements after the conditions;
```

James Tam

Multiple If, Else-If's: Mutually Exclusive Conditions (Example)

```
if (gpa = 4) then
 letter := 'A'
else if (gpa = 3) then
 letter := 'B'
else if (gpa = 2) then
 letter := 'C'
else if (gpa = 1) then
 letter := 'D'
else if (gpa = 0) then
 letter := 'F'
else
 writeln('GPA must be one of 4, 3, 2, 1 or 0');
```

Watch your semi-colons!

James Tam

Case Statements

An alternative to the if, else-if (at most only one of many conditions can be true)

Format (integer):

```
case (expression) of
```

```
 i1:  
 body;
```

```
 i2:  
 body;
```

```
 :
```

```
 in:  
 body;
```

```
else
```

```
 body;
```

```
end; (* case *)
```

The expression (variable, constant, arithmetic) must evaluate to an integer

James Tam

Case Statements: Integer Example

Example (look for complete example in Unix under /home/231/examples/decisions/caseOf1.p):

```
case (gpa) of
  4:
 writeln('You got an A');
  3:
 writeln('You got a 'B');
  2:
 writeln('You got a C');
  1:
 writeln('You got a D');
  0:
 writeln('You got an F');
```

James Tam

Case Statements: Integer Example (2)

```
else
  writeln('GPA must be one of 4, 3, 2, 1 or 0');
end; (* case *)
```

James Tam

Case Statements: Characters

Format (char):

Case (expression) of

```
'c1':  
 body;  
'c2':  
 body;  
:  
'cn':  
 body;  
else  
 body;  
end; (* case *)
```

The expression (variable, constant, arithmetic) must evaluate to a character

James Tam

Case Statements: Character Example

Example (look for complete example in Unix under
`/home/231/examples/decisions/caseOf2.p`):

case (letter) of

```
'A':  
 writeln('GPA = 4');  
'B':  
 writeln('GPA = 3');  
'C':  
 writeln('GPA = 2');  
'D':  
 writeln('GPA = 1');  
'F':  
 writeln('GPA = 0');
```

James Tam

Case Statements: Character Example (2)

```
else
 writeln("Letter grade must be one of an "A", "B", "C", "D" or "F");
end; (* case *)
```

James Tam

Testing Decision Making Constructs

Make sure that the body of each decision making construct executes when it should.

Test:

- 1) Obvious true cases
- 2) Obvious false cases
- 3) Boundary cases

James Tam

Testing Decisions: An Example

```
program testDecisions (input, output);
begin
  var num : integer;
  write('Enter a value for num: ');
  readln(num);
  if (num >= 0) then
 writeln('Num is non-negative: ', num)
  else
 writeln('Num is negative: ', num);
end.
```

James Tam

Avoid Using Real Values When An Integer Will Do

```
program testExample;
begin
  var num : real;
  num := 1.03 - 0.42;
  if (num = 0.61) then
 writeln('Sixty one cents')
  else
 writeln('Not sixty one cents');
end.
```

James Tam

You Should Now Know

What are the four decision making constructs available in Pascal:

- If-then
- If-then-else
- If, else-if
- Case-of
- How does each one work
- When should each one be used

How to evaluate decision making constructs:

- Tracing the execution of simple decision making constructs
- Where are semi-colons needed in decision making constructs and why are they needed
- How to evaluate nested decision making constructs

James Tam

You Should Now Know (2)

How the bodies of the decision making construct are defined:

- What is the body of decision making construct
- What is the difference between decision making constructs with simple bodies and those with compound bodies

What is an operand

What is a relational operator

What is a Boolean expression

How multiple expressions are evaluated and how the different logical operators work

How to test decision making constructs

James Tam