

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 5: Selection Statements

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Currently, there are no modification on these contents.

Unit 5: Selection Statements

Objectives:

- Using relational and logical operators
- Using selection statements to choose between two or more execution paths in a program
- Formulating complex selection structures to solve decision problems

Reference:

- Chapter 4 Lessons 4.1 – 4.6, Beginning Decision Making

Unit 5: Selection Statements (1/2)

1. Sequential vs Non-Sequential Control Flow
2. Selection Structures
 - 2.1 *if* and *if-else* Statements
 - 2.2 Conditions
 - 2.3 Truth Values
 - 2.4 Logical Operators
 - 2.5 Evaluation of Boolean Expressions
 - 2.6 Caution
 - 2.7 Short-Circuit Evaluation
 - 2.8 *if* and *if-else* Statements: Examples

Unit 5: Selection Statements (2/2)

3. Nested *if* and *if-else* Statements
4. Style Issues
5. Common Errors
6. The *switch* Statement
7. Testing and Debugging

1. Sequential Control Flow

- Recall Simple “drawing” problem in Unit 4:

Write a program to draw a rocket ship, a male stick figure, and a female stick figure.

rocket

male

female

1. Non-Sequential Control Flow

- New requirement:

Write a program to allow user to select only ONE of the following options: Draw a (1) rocket ship, (2) male stick figure, or (3) female stick figure.

2. Selection Structures

- C provides two control structures that allow you to select a group of statements to be executed or skipped when certain conditions are met.

if ... else ...

switch

2.1 if and if-else Statements

- *if* statement

How are conditions specified
and how are they evaluated?


```
if ( condition ) {  
 /* Execute these statements if TRUE */  
}
```


- *if-else* statement

Braces {} are optional
only if there is one
statement in the block.

```
if ( condition ) {  
 /* Execute these statements if TRUE */  
}  
else {  
 /* Execute these statements if FALSE */  
}
```


2.2 Condition

- A **condition** is an expression evaluated to true or false.
- It is composed of expressions combined with **relational operators**.
 - Examples: (a <= 10), (count > max), (value != -9)

Relational Operator	Interpretation
<	is less than
<=	is less than or equal to
>	is greater than
>=	is greater than or equal to
==	is equal to
!=	is not equal to

2.3 Truth Values

- Boolean values: **true** or **false**.
- There is no boolean type in ANSI C. Instead, we use integers:
 - 0 to represent **false**
 - Any other value to represent **true** (1 is used as the representative value for true in output)
- Example:

Unit5_TruthValues.c

```
int a = (2 > 3);  
int b = (3 > 2);
```

```
printf("a = %d; b = %d\n", a, b);
```

a = 0; b = 1

2.4 Logical Operators

- **Complex condition:** combining two or more boolean expressions.
- Examples:
 - If temperature is greater than 40C **or** blood pressure is greater than 200, go to A&E immediately.
 - If all the three subject scores (English, Maths **and** Science) are greater than 85 **and** mother tongue score is at least 80, recommend taking Higher Mother Tongue.
- **Logical operators** are needed: **&&** (and), **||** (or), **!** (not).

A	B	A && B	A B	!A
False	False	False	False	True
False	True	False	True	True
True	False	False	True	False
True	True	True	True	False

Note: There are **bitwise operators** such as **&** , **|** and **^**, but we are not covering these in CS1010.

2.5 Evaluation of Boolean Expressions (1/2)

- The evaluation of a boolean expression is done according to the **precedence** and **associativity** of the operators.

Operator Type	Operator	Associativity
Primary expression operators	() [] . -> expr++ expr--	Left to Right
Unary operators	* & + - ! ~ ++expr --expr (typecast) sizeof	Right to Left
Binary operators	* / % + - < > <= >= == != && 	Left to Right
Ternary operator	?:	Right to Left
Assignment operators	= += -= *= /= %=	Right to Left

2.5 Evaluation of Boolean Expressions (2/2)

See Unit5_EvalBoolean.c

- What is the value of **x**?

```
int x, y, z,  
 a = 4, b = -2, c = 0;  
x = (a > b || b > c && a == b);
```

x is true (1)

gcc issues warning (why?)

- Always good to add parentheses for readability.

```
y = ((a > b || b > c) && a == b);
```

y is false (0)

- What is the value of **z**?

```
z = ((a > b) && !(b > c));
```

z is true (1)

2.6 Caution (1/2)

- Since the values **0** and **1** are the returned values for **false** and **true** respectively, we can have codes like these:

```
int a = 12 + (5 >= 2); // 13 is assigned to a
```

($5 \geq 2$) evaluates to 1; hence $a = 12 + 1$;

```
int b = (4 > 5) < (3 > 2) * 6; // 1 assigned to b
```

* has higher precedence than <.

$(3 > 2)$ evaluates to 1, hence $(3 > 2) * 6$ evaluates to 6.

$(4 > 5)$ evaluates to 0, hence $0 < 6$ evaluates to 1.

```
int c = ((4 > 5) < (3 > 2)) * 6; // 6 assigned to c
```

$(4 > 5)$ evaluates to 0, $(3 > 2)$ evaluates to 1, hence

$(4 > 5) < (3 > 2)$ is equivalent to $(0 < 1)$ which evaluates to 1.

Hence $1 * 6$ evaluates to 6.

- You are certainly not encouraged to write such convoluted codes!

2.6 Caution (2/2)

- Very common mistake:

```
int num;

printf("Enter an integer: ");
scanf("%d", &num);

if (num = 3) {
 printf("The value is 3.\n");
}
printf("num = %d\n", num);
```

- What if user enters 7?
- Correct the error.

2.7 Short-Circuit Evaluation

- Does the following code give an error if variable `a` is zero?

```
if ((a != 0) && (b/a > 3))  
 printf(. . .);
```

Short-circuit evaluation

- `expr1 || expr2`: If expr1 is true, skip evaluating `expr2` and return true immediately, as the result will always be true.
- `expr1 && expr2`: If expr1 is false, skip evaluating `expr2` and return false immediately, as the result will always be false.

2.8 *if* and *if-else* Statements: Examples (1/2)

if statement
without *else* part

```
int a, b, t;  
.  
  
if (a > b) {  
 // Swap a with b  
 t = a; a = b; b = t;  
}  
// After above, a is the smaller
```


if-else statement

```
int a;  
.  
  
if (a % 2 == 0) {  
 printf("%d is even\n", a);  
}  
else {  
 printf("%d is odd\n", a);  
}
```

2.8 *if* and *if-else* Statements: Examples (2/2)

- Move common statements out of the *if-else* construct.

```
if (cond) {  
 statement-a;  
 statement-b;  
 statement-j;  
 statement-x;  
 statement-y;  
}  
  
else {  
 statement-a;  
 statement-b;  
 statement-k;  
 statement-x;  
 statement-y;  
}
```


```
statement-a;  
statement-b;  
if (cond) {  
 statement-j;  
}  
else {  
 statement-k;  
}  
statement-x;  
statement-y;
```

3. Nested *if* and *if-else* Statements (1/2)

- Nested *if (if-else)* structures refer to the containment of an *if (if-else)* structure within another *if (if-else)* structure.
- For example:
 - If it is a weekday, you will be in school from 8 am to 6 pm, do revision from 6 pm to 12 midnight, and sleep from 12 midnight to 8 am.
 - If it is a weekend, then you will sleep from 12 midnight to 10 am and have fun from 10 am to 12 midnight.

3. Nested *if* and *if-else* Statements (2/2)

- Drawing task in Unit 4

```
int main(void) {  
 draw_rocket();  
 printf("\n\n");  
 draw_male();  
 printf("\n\n");  
 draw_female();  
 printf("\n\n");  
  
 return 0;  
}
```

- Draw only 1 figure

```
int main(void) {  
 char resp;  
  
 printf("(R)oCKET, ");  
 printf("(M)ale, or ");  
 printf("(F)emale? ");  
 scanf("%c", &resp);  
  
 if (resp == 'R')  
 draw_rocket();  
 else if (resp == 'M')  
 draw_male();  
 else if (resp == 'F')  
 draw_female();  
  
 return 0;  
}
```

4. Style Issues: Indentation (1/6)

- Once we write non-sequential control structures, we need to pay attention to indentation.

Acceptable

```
if (cond) {  
 statements;  
}  
else {  
 statements;  
}
```

```
if (cond) {  
 statements;  
} else {  
 statements;  
}
```

```
if (cond)  
{  
 statements;  
}  
else  
{  
 statements;  
}
```

Do you remember which **vim** command to auto-indent your program?

Non-acceptable

```
if (cond)  
{  
 statements;  
}  
else {  
 statements;  
}
```

No indentation!

```
if (cond) {  
 statements; }  
else {  
 statements; }
```

Closing braces not aligned with if/else keyword!

4. Style Issues: Indentation (2/6)

- Note that appropriate indentation of comments is just as important.

Correct

```
// Comment on the whole if
// construct should be aligned with
// the 'if' keyword
if (cond) {
 // Comment on the statements in
 // this block should be aligned
 // with the statements below
 statements;
}
else {
 // Likewise, comment for this
 // block should be indented
 // like this
 statements;
}
```

Incorrect

```
// Compute the fare
if (cond) {
 // For peak hours
 statements;
}
else {
 // For non-peak hours
 statements;
}
```

4. Style Issues: Indentation (3/6)

- Sometimes we may have a deeply nested *if-else-if* construct:

```
int marks;
char grade;

. . .

if (marks >= 90)
 grade = 'A';
else
 if (marks >= 75)
 grade = 'B';
 else
 if (marks >= 60)
 grade = 'C';
 else
 if (marks >= 50)
 grade = 'D';
 else
 grade = 'F';
```

- This follows the indentation guideline, but in this case the code tends to be long and it skews too much to the right.

4. Style Issues: Indentation (4/6)

- Alternative (and preferred) indentation style for deeply nested *if-else-if* construct:

```
int marks;
char grade;
. . .
if (marks >= 90)
 grade = 'A';
else
 if (marks >= 75)
 grade = 'B';
 else
 if (marks >= 60)
 grade = 'C';
 else
 if (marks >= 50)
 grade = 'D';
 else
 grade = 'F';
```

Alternative style

```
int marks;
char grade;
. . .
if (marks >= 90)
 grade = 'A';
else if (marks >= 75)
 grade = 'B';
else if (marks >= 60)
 grade = 'C';
else if (marks >= 50)
 grade = 'D';
else
 grade = 'F';
```

4. Style Issues: Naming ‘boolean’ variables (5/6)

- Here, ‘boolean’ variables refer to **int** variables which are used to hold 1 or 0 to represent true or false respectively.
- These are also known as **boolean flags**.
- To improve readability, boolean flags should be given descriptive names just like any other variables.
- In general, add suffixes such as “is” or “has” to names of boolean flags (instead of just calling them “flag”!)
- Example: `isEven`, `isPrime`, `hasError`, `hasDuplicates`

```
int isEven, num;  
. . .  
if (num % 2 == 0)  
 isEven = 1;  
else  
 isEven = 0;
```

4. Style Issues: Removing 'if' (6/6)

- The following code pattern is commonly encountered:

```
int isEven, num;  
.  
.  
.  
if (num % 2 == 0)  
 isEven = 1;  
else  
 isEven = 0;
```

- In this case, the *if* statement can be rewritten into a single assignment statement, since $(\text{num} \% 2 == 0)$ evaluates to either 0 or 1.
- Such coding style is common and the code is shorter.

```
int isEven, num;  
.  
.  
.  
isEven = (num % 2 == 0);
```

5. Common Errors (1/2)

- The code fragments below contain some very common errors. One is caught by the compiler but the other is not (which makes it very hard to detect). **Spot the errors.**

Unit5_CommonErrors1.c

```
int a = 3;
if (a > 10);
 printf("a is larger than 10\n");
printf("Next line.\n");
```

Unit5_CommonErrors2.c

```
int a = 3;
if (a > 10);
 printf("a is larger than 10\n");
else
 printf("a is not larger than 10\n");
printf("Next line.\n");
```

5. Common Errors (2/2)

- Proper indentation is important. In the following code, the indentation does not convey the intended purpose of the code. Why? Which *if* is the *else* matched to?

Unit5_CommonErrors3.c

```
int a, b;  
.  
.  
.  
  
if (a > 10)  
 if (b < 9)  
 printf("Hello\n");  
else  
 printf("Goodbye\n");
```

6. The *switch* Statement (1/3)

- An alternative to *if-else-if* is to use the *switch* statement.
- Restriction: Value must be of **discrete type** (eg: **int, char**)

```
switch ( <variable or expression> ) {  
 case value1:  
 Code to execute if <variable or expr> == value1  
 break;  
  
 case value2:  
 Code to execute if <variable or expr> == value2  
 break;  
 ...  
 default:  
 Code to execute if <variable or expr> does not  
 equal to the value of any of the cases above  
 break;  
}
```

6. The *switch* Statement (2/3)

- Write a program that reads in a **6-digit zip code** and uses its first digit to print the associated geographic area.

If zip code begins with	Print this message
0, 2 or 3	<zip code> is on the East Coast.
4 – 6	<zip code> is in the Central Plains.
7	<zip code> is in the South.
8 or 9	<zip code> is in the West.
others	<zip code> is invalid.

6. The *switch* Statement (3/3)

```
#include <stdio.h>
int main(void) {
 int zip;

 printf("Enter a 6-digit ZIP code: ");
 scanf("%d", &zip);

 switch (zip/100000) {

 case 0: case 2: case 3:
 printf("%06d is on the East Coast.\n", zip);
 break;
 case 4: case 5: case 6:
 printf("%d is in the Central Plains.\n", zip);
 break;
 case 7:
 printf("%d is in the South.\n", zip);
 break;
 case 8: case 9:
 printf("%d is in the West.\n", zip);
 break;
 default:
 printf("%d is invalid.\n", zip);

 } // end switch

 return 0;
}
```

Unit5_ZipCode.c

7. Testing and Debugging (1/3)

- Finding the maximum value among 3 variables:

```
// Returns largest among num1, num2, num3
int getMax(int num1, int num2, int num3) {
 int max = 0;
 if ((num1 > num2) && (num1 > num3))
 max = num1;
 if ((num2 > num1) && (num2 > num3))
 max = num2;
 if ((num3 > num1) && (num3 > num2))
 max = num3;
 return max;
}
```

Unit5_FindMax_v1.c

- What is wrong with the code? Did you test it with the correct test data?
- What test data would expose the flaw of the code?
- How do you correct the code?
- After correcting the code, would replacing the 3 *if* statements with a nested *if-else* statement work? If it works, which method is better?

7. Testing and Debugging (2/3)

- With selection structures (and next time, repetition structures), you are now open to many alternative ways of solving a problem.
- Alternative approach to finding maximum among 3 values:

```
// Returns largest among num1, num2, num3
int getMax(int num1, int num2, int num3) {
 int max = 0;
 if (num1 > max)
 max = num1;
 else if (num2 > max)
 max = num2;
 else if (num3 > max)
 max = num3;
 return max;
}
```

Unit5_FindMax_v2.c

- What is wrong with this code? (There are more than one error.)
- What test data should you use to expose its flaw?

7. Testing and Debugging (3/3)

- The preceding examples will be discussed in class.
- Remember: Test your programs thoroughly with your own data.

Do NOT rely on
CodeCrunch to test your
programs!

Summary

- In this unit, you have learned about
 - The use of *if-else* construct and *switch* construct to alter program flow
 - The use of relational and logical operators
 - Style issues such as indentation, naming of boolean flags and replacing *if* statement with an assignment statement
 - How to test a selection construct with exhaustive test data, and to ensure that all alternative paths in the selection construct are examined

End of File