

Chapter 4

C Program Control

C How to Program, 8/e

Objectives

In this chapter, you'll learn:

- The essentials of counter-controlled iteration.
- To use the **for** and **do...while** iteration statements to execute statements repeatedly.
- To understand multiple selection using the **switch** selection statement.
- To use the **break** and **continue** statements to alter the flow of control.
- To use the logical operators to form complex conditional expressions in control statements.
- To avoid the consequences of confusing the equality and assignment operators.

-
- 4.1** Introduction
 - 4.2** Iteration Essentials
 - 4.3** Counter-Controlled Iteration
 - 4.4** `for` Iteration Statement
 - 4.5** `for` Statement: Notes and Observations
 - 4.6** Examples Using the `for` Statement
 - 4.7** `switch` Multiple-Selection Statement
 - 4.8** `do...while` Iteration Statement
 - 4.9** `break` and `continue` Statements
 - 4.10** Logical Operators
 - 4.11** Confusing Equality (==) and Assignment (=) Operators
 - 4.12** Structured Programming Summary
 - 4.13** Secure C Programming
-

4.1 Introduction

- In this chapter
 - iteration is considered in greater detail
 - additional iteration control statements, namely the **for** and the **do...while**
 - **switch** multiple-selection statement
 - **break** statement for exiting immediately from certain control statements
 - **continue** statement for skipping the remainder of the body of an iteration statement and proceeding with the next iteration of the loop.
 - Logical operators used for combining conditions
 - Summary of the principles of structured programming as presented in Chapter 3 and 4.

4.2 Iteration Essentials

- A loop is a group of instructions the computer executes repeatedly while some **loop-continuation condition** remains true.
- We've discussed two means of iteration:
 - Counter-controlled iteration
 - Sentinel-controlled iteration
- Counter-controlled iteration is sometimes called **definite iteration** because we know in advance exactly how many times the loop will be executed.
- Sentinel-controlled iteration is sometimes called **indefinite iteration** because it's not known in advance how many times the loop will be executed.

4.2 Iteration Essentials (Cont.)

- In counter-controlled iteration, a **control variable** is used to count the number of iterations.
- The control variable is incremented (usually by 1) each time the group of instructions is performed.
- When the value of the control variable indicates that the correct number of iterations has been performed, the loop terminates and execution continues with the statement after the iteration statement.

4.2 Iteration Essentials (Cont.)

- Sentinel values are used to control iteration when:
 - The precise number of iterations isn't known in advance, and
 - The loop includes statements that obtain data each time the loop is performed.
- The sentinel value indicates “end of data.”
- The sentinel is entered after all regular data items have been supplied to the program.
- Sentinels must be distinct from regular data items.

4.3 Counter-Controlled Iteration

- Counter-controlled iteration requires:
 - The **name** of a control variable (or loop counter).
 - The **initial value** of the control variable.
 - The **increment** (or **decrement**) by which the control variable is modified each time through the loop.
 - The condition that tests for the **final value** of the control variable (i.e., whether looping should continue).

4.3 Counter-Controlled Iteration (Cont.)

- Consider the simple program shown in Fig. 4.1, which prints the numbers from 1 to 10.
- The definition

```
unsigned int counter = 1; // initialization
```

names the control variable (`counter`), defines it to be an integer, reserves memory space for it, and sets it to an initial value of 1.

- This definition is not an executable statement.

```
1 // Fig. 4.1: fig04_01.c
2 // Counter-controlled iteration.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 unsigned int counter = 1; // initialization
8
9 while (counter <= 10) { // iteration condition
10 printf ("%u\n", counter);
11 ++counter; // increment
12 }
13 }
```

```
1
2
3
4
5
6
7
8
9
10
```

Fig. 4.1 | Counter-controlled iteration.

4.3 Counter-Controlled Iteration (Cont.)

- The definition and initialization of counter could also have been written as

```
unsigned int counter;  
counter = 1;
```

- The definition is *not* executable, but the assignment *is*.
- We use both methods of setting the values of variables.
- The statement

```
++counter; // increment
```

increments the loop counter by 1 each time the loop is performed.

4.3 Counter-Controlled Iteration (Cont.)

- The loop-continuation condition in the `while` statement tests whether the value of the control variable is less than or equal to 10 (the last value for which the condition is true).
- The body of this `while` is performed even when the control variable is 10.
- The loop terminates when the control variable exceeds 10 (i.e., counter becomes 11).

4.3 Counter-Controlled Iteration (Cont.)

- You could make the program in Fig. 4.1 more concise by initializing `counter` to 0 and by replacing the `while` statement with

```
while (++counter <= 10)
 printf("%u\n", counter);
```
- This code saves a statement because the incrementing is done directly in the `while` condition before the condition is tested.
- Also, this code eliminates the need for the braces around the body of the `while` because the `while` now contains only one statement.
- Some programmers feel that this makes the code too cryptic and error prone.

Common Programming Error 4.1

Floating-point values may be approximate, so controlling counting loops with floating-point variables may result in imprecise counter values and inaccurate termination tests.

Error-Prevention Tip 4.1

Control counting loops with integer values.

Good Programming Practice 4.1

Too many levels of nesting can make a program difficult to understand. As a rule, try to avoid using more than three levels of nesting.

Good Programming Practice 4.2

The combination of vertical spacing before and after control statements and indentation of the bodies of control statements within the control-statement headers gives programs a two-dimensional appearance that greatly improves program readability.

4.4 for Iteration Statement

- The `for` iteration statement handles all the details of counter-controlled iteration.
- To illustrate its power, let's rewrite the program of Fig. 4.1.
- The result is shown in Fig. 4.2.

```
1 // Fig. 4.2: fig04_02.c
2 // Counter-controlled iteration with the for statement.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 // initialization, iteration condition, and increment
8 // are all included in the for statement header.
9 for (unsigned int counter = 1; counter <= 10; ++counter) {
10 printf("%u\n", counter);
11 }
12 }
```

Fig. 4.2 | Counter-controlled iteration with the `for` statement.

4.4 for Iteration Statement (Cont.)

- When the `for` statement begins executing, the control variable `counter` is initialized to 1.
- Then, the loop-continuation condition `counter <= 10` is checked.
- Because the initial value of `counter` is 1, the condition is satisfied, so the `printf` statement (line 13) prints the value of `counter`, namely 1.
- The control variable `counter` is then incremented by the expression `++counter`, and the loop begins again with the loop-continuation test.

4.4 for Iteration Statement (Cont.)

- Because the control variable is now equal to 2, the final value is not exceeded, so the program performs the `printf` statement again.
- This process continues until the control variable `counter` is incremented to its final value of 11—this causes the loop-continuation test to fail, and iteration terminates.
- The program continues by performing the first statement after the `for` statement (in this case, the end of the program).

4.4 for Iteration Statement (Cont.)

for Statement Header Components

- Figure 4.3 takes a closer look at the **for** statement of Fig. 4.2.
- Notice that the **for** statement “does it all”—it specifies each of the items needed for counter-controlled iteration with a control variable.
- If there’s more than one statement in the body of the **for**, braces are required to define the body of the loop.

Fig. 4.3 | `for` statement header components.

Common Programming Error 4.2

For a control variable defined in a for statement's header, attempting to access the control variable after the for statement's closing right brace (}) is a compilation error.

4.4 for Iteration Statement (Cont.)

Off-By-One Errors

- Notice that Fig. 4.2 uses the loop-continuation condition `counter <= 10`.
- If you incorrectly wrote `counter < 10`, then the loop would be executed only 9 times.
- This is a common logic error called an **off-by-one error**.

Error-Prevention Tip 4.2

Using the final value in the condition of a while or for statement and using the `<=` relational operator can help avoid off-by-one errors. For a loop used to print the values 1 to 10, for example, the loop-continuation condition should be `counter <= 10` rather than `counter < 11` or `counter < 10`.

4.4 for Iteration Statement (Cont.)

General Format of a for Statement

- The general format of the for statement is

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

where the *initialization* expression initializes the loop-control variable (and might define it), the *condition* expression is the loop-continuation condition and the *increment* expression increments the control variable.

4.4 for Iteration Statement (Cont.)

Comma-Separated Lists of Expressions

- Often, the *initialization* and *increment* expressions are comma-separated lists of expressions.
- The commas as used here are actually **comma operators** that guarantee that lists of expressions evaluate from left to right.
- The value and type of a comma-separated list of expressions are the value and type of the rightmost expression in the list.

4.4 for Iteration Statement (Cont.)

- The comma operator is most often used in the **for** statement.
- Its primary use is to enable you to use multiple initialization and/or multiple increment expressions.
- For example, there may be two control variables in a single **for** statement that must be initialized and incremented.

Software Engineering Observation 4.1

Place only expressions involving the control variables in the initialization and increment sections of a for statement. Manipulations of other variables should appear either before the loop (if they execute only once, like initialization statements) or in the loop body (if they execute once per iteration, like incrementing or decrementing statements).

4.4 for Iteration Statement (Cont.)

Expressions in the for Statement's Header Are Optional

- The three expressions in the for statement are optional.
- If the *condition* expression is omitted, C assumes that the condition is true, thus creating an infinite loop.
- You may omit the *initialization* expression if the control variable is initialized elsewhere in the program.
- The *increment* may be omitted if it's calculated by statements in the body of the for statement or if no increment is needed.

4.4 for Iteration Statement (Cont.)

Increment Expression Acts Like a Standalone Statement

- The increment expression in the `for` statement acts like a stand-alone C statement at the end of the body of the `for`.
- Therefore, the expressions

```
counter = counter + 1  
counter += 1  
++counter  
counter++
```

are all equivalent in the increment part of the `for` statement.

- Because the variable being preincremented or postincremented here does not appear in a larger expression, both forms of incrementing have the same effect.
- The two semicolons in the `for` statement are required.

Common Programming Error 4.3

Using commas instead of semicolons in a for header is a syntax error.

Error-Prevention Tip 4.3

Infinite loops are caused when the loop-continuation condition in an iteration statement never becomes false. To prevent infinite loops, ensure that you do not place a semicolon immediately after a `while` statement's header. In a counter-controlled loop, make sure the control variable is incremented (or decremented) in the loop. In a sentinel-controlled loop, make sure the sentinel value is eventually input.

4.5 for Statement: Notes and Observations

- The initialization, loop-continuation condition and increment can contain arithmetic expressions. For example, if $x = 2$ and $y = 10$, the statement

```
for (j = x; j <= 4 * x * y; j += y / x)
```

is equivalent to the statement

```
for (j = 2; j <= 80; j += 5)
```

- The “increment” may be negative (in which case it’s really a decrement and the loop actually counts downward).
- If the loop-continuation condition is initially false, the loop body does not execute. Instead, execution proceeds with the statement following the for statement.

4.5 for Statement: Notes and Observations (cont.)

- The control variable is frequently printed or used in calculations in the body of a loop, but it need not be. It's common to use the control variable for controlling iteration while never mentioning it in the body of the loop.
- The **for** statement is flowcharted much like the **while** statement. For example, Fig. 4.4 shows the flowchart of the **for** statement

```
for (counter = 1; counter <= 10; ++counter)
 printf("%u", counter);
```

- This flowchart makes it clear that the initialization occurs only once and that incrementing occurs *after* the body statement is performed.

Error-Prevention Tip 4.4

Although the value of the control variable can be changed in the body of a for loop, this can lead to subtle errors. It's best not to change it.

Fig. 4.4 | Flowcharting a typical `for` iteration statement.

4.6 Examples Using the for Statement

- The following examples show methods of varying the control variable in a **for** statement.
 - Vary the control variable from 1 to 100 in increments of 1.
`for (i = 1; i <= 100; ++ i)`
 - Vary the control variable from 100 to 1 in increments of -1 (decrements of 1).
`for (i = 100; i >= 1; --i)`
 - Vary the control variable from 7 to 77 in steps of 7.
`for (i = 7; i <= 77; i += 7)`
 - Vary the control variable from 20 to 2 in steps of -2.
`for (i = 20; i >= 2; i -= 2)`
 - Vary the control variable over the following sequence of values: 2, 5, 8, 11, 14, 17.
`for (j = 2; j <= 17; j += 3)`
 - Vary the control variable over the following sequence of values: 44, 33, 22, 11, 0.
`for (j = 44; j >= 0; j -= 11)`

Good Programming Practice 4.3

Limit the size of control-statement headers to a single line if possible.

4.6 Examples Using the for Statement (Cont.)

Application: Summing the Even Integers from 2 to 100

- Figure 4.5 uses the for statement to sum all the even integers from 2 to 100.

```
1 // Fig. 4.5: fig04_05.c
2 // Summation with for.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 unsigned int sum = 0; // initialize sum
8
9 for (unsigned int number = 2; number <= 100; number += 2) {
10 sum += number; // add number to sum
11 }
12
13 printf("Sum is %u\n", sum);
14 }
```

```
Sum is 2550
```

Fig. 4.5 | Summation with for.

4.6 Examples Using the for Statement (Cont.)

- The body of the `for` statement in Fig. 4.5 could actually be merged into the rightmost portion of the `for` header by using the comma operator as follows:

```
for (number = 2; number <= 100; sum += number, number += 2)  
 ; // empty statement
```

- The initialization `sum = 0` could also be merged into the initialization section of the `for`.

4.6 Examples Using the for Statement (Cont.)

Application: Compound-Interest Calculations

- Consider the following problem statement:
 - A person invests \$1000.00 in a savings account yielding 5% interest. Assuming that all interest is left on deposit in the account, calculate and print the amount of money in the account at the end of each year for 10 years. Use the following formula for determining these amounts:

$$a = p(1 + r)^n$$

where

p is the original amount invested (i.e., the principal)

r is the annual interest rate

n is the number of years

a is the amount on deposit at the end of the n^{th} year.

- This problem involves a loop that performs the indicated calculation for each of the 10 years the money remains on deposit.
- The solution is shown in Fig. 4.6.

```
1 // Fig. 4.6: fig04_06.c
2 // Calculating compound interest.
3 #include <stdio.h>
4 #include <math.h>
5
6 int main(void)
7 {
8 double principal = 1000.0; // starting principal
9 double rate = .05; // annual interest rate
10
11 // output table column heads
12 printf("%4s%21s\n", "Year", "Amount on deposit");
13
14 // calculate amount on deposit for each of ten years
15 for (unsigned int year = 1; year <= 10; ++year) {
16
17 // calculate new amount for specified year
18 double amount = principal * pow(1.0 + rate, year);
19
20 // output one table row
21 printf("%4u%21.2f\n", year, amount);
22 }
23 }
```

Fig. 4.6 | Calculating compound interest. (Part I of 2.)

Year	Amount on deposit
1	1050.00
2	1102.50
3	1157.63
4	1215.51
5	1276.28
6	1340.10
7	1407.10
8	1477.46
9	1551.33
10	1628.89

Fig. 4.6 | Calculating compound interest. (Part 2 of 2.)

4.6 Examples Using the for Statement (Cont.)

- The `for` statement executes the body of the loop 10 times, varying a control variable from 1 to 10 in increments of 1.
- Although C does not include an exponentiation operator, we can use the Standard Library function `pow` for this purpose.
- The function `pow(x, y)` calculates the value of `x` raised to the `y`th power.
- It takes two arguments of type `double` and returns a `double` value.
- Type `double` is a floating-point type like `float`, but typically a variable of type `double` can store a value of *much greater magnitude* with *greater precision* than `float`.

4.6 Examples Using the for Statement (Cont.)

- The header `<math.h>` (line 4) should be included whenever a math function such as `pow` is used.
- Actually, this program would malfunction without the inclusion of `math.h`, as the linker would be unable to find the `pow` function.
- Function `pow` requires two `double` arguments, but variable `year` is an integer.
- The `math.h` file includes information that tells the compiler to convert the value of `year` to a temporary `double` representation *before* calling the function.

4.6 Examples Using the for Statement (Cont.)

- This information is contained in something called `pow`'s **function prototype**.
- Function prototypes are explained in Chapter 5.
- We also provide a summary of the `pow` function and other math library functions in Chapter 5.

4.6 Examples Using the for Statement (Cont.)

A Caution about Using Type float or double for Monetary Amounts

- Notice that we defined the variables amount, principal and rate to be of type double.
- We did this for simplicity because we're dealing with fractional parts of dollars.

Software Engineering Observation 4.2

Type double is a floating-point type like float, but typically a variable of type double can store a value of much greater magnitude with greater precision than float. Variables of type double occupy more memory than those of type float. For all but the most memory-intensive applications, professional programmers generally prefer double to float.

Error-Prevention Tip 4.5

Do not use variables of type float or double to perform monetary calculations. The imprecision of floating-point numbers can cause errors that will result in incorrect monetary values. [In Exercise 4.23, we explore the use of integer numbers of pennies to perform precise monetary calculations.]

4.6 Examples Using the for Statement (Cont.)

- Here is a simple explanation of what can go wrong when using `float` or `double` to represent dollar amounts.
- Two `float` dollar amounts stored in the machine could be 14.234 (which with `%.2f` prints as 14.23) and 18.673 (which with `%.2f` prints as 18.67).
- When these amounts are added, they produce the sum 32.907, which with `%.2f` prints as 32.91.

4.6 Examples Using the for Statement (Cont.)

- Thus your printout could appear as
 - $$\begin{array}{r} 14.23 \\ + 18.67 \\ \hline 32.91 \end{array}$$
- Clearly the sum of the individual numbers as printed should be 32.90! You've been warned!

4.6 Examples Using the for Statement (Cont.)

Formatting Numeric Output

- The conversion specifier `%21.2f` is used to print the value of the variable `amount` in the program.
- The **21** in the conversion specifier denotes the *field width* in which the value will be printed.
- A field width of 21 specifies that the value printed will appear in 21 print positions.
- The 2 specifies the *precision* (i.e., the number of decimal positions).

4.6 Examples Using the for Statement (Cont.)

- If the number of characters displayed is less than the field width, then the value will automatically be *right justified* in the field.
- This is particularly useful for aligning floating-point values with the same precision (so that their decimal points align vertically).
- To *left justify* a value in a field, place a - (minus sign) between the % and the field width.
- The minus sign may also be used to left justify integers (such as in %-6d) and character strings (such as in %-8s).

4.7 `switch` Multiple-Selection Statement

- Occasionally, an algorithm will contain a *series of decisions* in which a variable or expression is tested separately for each of the constant integral values it may assume, and different actions are taken.
- This is called *multiple selection*.
- C provides the `switch` multiple-selection statement to handle such decision making.
- The `switch` statement consists of a series of `case` labels, an optional `default` case and statements to execute for each case.
- Figure 4.7 uses `switch` to count the number of each different letter grade students earned on an exam.

```
1 // Fig. 4.7: fig04_07.c
2 // Counting letter grades with switch.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 unsigned int aCount = 0;
8 unsigned int bCount = 0;
9 unsigned int cCount = 0;
10 unsigned int dCount = 0;
11 unsigned int fCount = 0;
12
13 puts("Enter the letter grades.");
14 puts("Enter the EOF character to end input.");
15 int grade; // one grade
16
```

Fig. 4.7 | Counting letter grades with `switch`. (Part I of 5.)

```
17 // loop until user types end-of-file key sequence
18 while ((grade = getchar()) != EOF) {
19
20 // determine which grade was input
21 switch (grade) { // switch nested in while
22
23 case 'A': // grade was uppercase A
24 case 'a': // or lowercase a
25 ++aCount;
26 break; // necessary to exit switch
27
28 case 'B': // grade was uppercase B
29 case 'b': // or lowercase b
30 ++bCount;
31 break;
32
33 case 'C': // grade was uppercase C
34 case 'c': // or lowercase c
35 ++cCount;
36 break;
37
```

Fig. 4.7 | Counting letter grades with `switch`. (Part 2 of 5.)

```
38 case 'D': // grade was uppercase D
39 case 'd': // or lowercase d
40 ++dCount;
41 break;
42
43 case 'F': // grade was uppercase F
44 case 'f': // or lowercase f
45 ++fCount;
46 break;
47
48 case '\n': // ignore newlines,
49 case '\t': // tabs,
50 case ' ': // and spaces in input
51 break;
52
53 default: // catch all other characters
54 printf("%s", "Incorrect letter grade entered.");
55 puts(" Enter a new grade.");
56 break; // optional; will exit switch anyway
57 }
58 } // end while
59
```

Fig. 4.7 | Counting letter grades with `switch`. (Part 3 of 5.)

```
60 // output summary of results
61 puts("\nTotals for each letter grade are:");
62 printf("A: %u\n", aCount);
63 printf("B: %u\n", bCount);
64 printf("C: %u\n", cCount);
65 printf("D: %u\n", dCount);
66 printf("F: %u\n", fCount);
67 }
```

Fig. 4.7 | Counting letter grades with `switch`. (Part 4 of 5.)

Enter the letter grades.

Enter the EOF character to end input.

a

b

c

C

A

d

f

C

E

Incorrect letter grade entered. Enter a new grade.

D

A

b

^Z _____ Not all systems display a representation of the EOF character

Totals for each letter grade are:

A: 3

B: 2

C: 3

D: 2

F: 1

Fig. 4.7 | Counting letter grades with `switch`. (Part 5 of 5.)

4.7 switch Multiple-Selection Statement (Cont.)

Reading Character Input

- In the program, the user enters letter grades for a class.
- In the `while` header (line 19),
 - `while ((grade = getchar()) != EOF)`
- the parenthesized assignment (`grade = getchar()`) executes first.
- The `getchar` function (from `<stdio.h>`) reads one character from the keyboard and returns as an `int` the character that the user entered.
- Characters are normally stored in variables of type `char`.
- However, an important feature of C is that characters can be stored in any integer data type because they're usually represented as one-byte integers in the computer.

4.7 switch Multiple-Selection Statement (Cont.)

- Thus, we can treat a character as either an integer or a character, depending on its use.
- For example, the statement

```
printf("The character (%c) has the value %d.\n", 'a', 'a');
```

- uses the conversion specifiers %c and %d to print the character a and its integer value, respectively.
- The result is

The character (a) has the value 97.
- The integer 97 is the character's numerical representation in the computer.

4.7 switch Multiple-Selection Statement (Cont.)

- Many computers today use the **ASCII (American Standard Code for Information Interchange) character set** in which 97 represents the lowercase letter 'a'.
- A list of the ASCII characters and their decimal values is presented in Appendix B.
- Characters can be read with `scanf` by using the conversion specifier `%c`.
- Assignments as a whole actually have a value.
- This value is assigned to the variable on the left side of `=`.
- The value of the assignment expression `grade = getchar()` is the character that's returned by `getchar` and assigned to the variable `grade`.

4.7 switch Multiple-Selection Statement (Cont.)

- The fact that assignments have values can be useful for setting several variables to the same value.
- For example,
$$a = b = c = 0;$$
- first evaluates the assignment $c = 0$ (because the $=$ operator associates from right to left).
- The variable b is then assigned the value of the assignment $c = 0$ (which is 0).
- Then, the variable a is assigned the value of the assignment $b = (c = 0)$ (which is also 0).
- In the program, the value of the assignment $grade = getchar()$ is compared with the value of EOF (a symbol whose acronym stands for “end of file”).

4.7 switch Multiple-Selection Statement (Cont.)

- We use EOF (which normally has the value -1) as the sentinel value.
- The user types a system-dependent keystroke combination to mean “end of file”—i.e., “I have no more data to enter.” EOF is a symbolic integer constant defined in the `<stdio.h>` header (we’ll see in Chapter 6 how symbolic constants are defined).
- If the value assigned to `grade` is equal to EOF, the program terminates.
- We’ve chosen to represent characters in this program as `ints` because EOF has an integer value (normally -1).

Portability Tip 4.1

The keystroke combinations for entering EOF (end of file) are system dependent.

Portability Tip 4.2

Testing for the symbolic constant EOF (rather than -1) makes programs more portable. The C standard states that EOF is a negative integral value (but not necessarily -1). Thus, EOF could have different values on different systems.

4.7 switch Multiple-Selection Statement (Cont.)

Entering the EOF Indicator

- On Linux/UNIX/Mac OS X systems, the EOF indicator is entered by typing
 $\langle Ctrl \rangle d$
- on a line by itself.
- This notation $\langle Ctrl \rangle d$ means to press the *Enter* key then simultaneously press both *Ctrl* and *d*.
- On other systems, such as Microsoft Windows, the EOF indicator can be entered by typing
 $\langle Ctrl \rangle z$
- You may also need to press *Enter* on Windows.

4.7 switch Multiple-Selection Statement (Cont.)

- The user enters grades at the keyboard.
- When the *Enter* key is pressed, the characters are read by function `getchar` one character at a time.
- If the character entered is not equal to EOF, the `switch` statement (line 22) is entered.

4.7 switch Multiple-Selection Statement (Cont.)

switch Statement Details

- Keyword `switch` is followed by the variable name `grade` in parentheses.
- This is called the **controlling expression**.
- The value of this expression is compared with each of the **case labels**.
- Assume the user has entered the letter C as a grade.
- C is automatically compared to each case in the `switch`.
- If a match occurs (`case 'C' :`), the statements for that case are executed.

4.7 switch Multiple-Selection Statement (Cont.)

- In the case of the letter C, cCount is incremented by 1 (line 36), and the **switch** statement is exited immediately with the **break** statement.
- The **break** statement causes program control to continue with the first statement after the **switch** statement.
- The **break** statement is used because the cases in a **switch** statement would otherwise run together.

4.7 switch Multiple-Selection Statement (Cont.)

- If `break` is not used anywhere in a `switch` statement, then each time a match occurs in the statement, the statements for all the remaining `cases` will be executed—called `fallthrough`.
- If no match occurs, the `default` case is executed, and an error message is printed.

4.7 switch Multiple-Selection Statement (Cont.)

switch Statement Flowchart

- Each **case** can have one or more actions.
- The **switch** statement is different from all other control statements in that braces are not required around multiple actions in a **case** of a **switch**.
- The general **switch** multiple-selection statement (using a **break** in each **case**) is flowcharted in Fig. 4.8.
- The flowchart makes it clear that each **break** statement at the end of a **case** causes control to immediately exit the **switch** statement.

Common Programming Error 4.4

Forgetting a break statement when one is needed in a switch statement is a logic error.

Error-Prevention Tip 4.6

Provide a default case in switch statements. Values not explicitly tested in a switch would normally be ignored. The default case helps prevent this by focusing you on the need to process exceptional conditions. Sometimes no default processing is needed.

Good Programming Practice 4.4

Although the case clauses and the default case clause in a switch statement can occur in any order, it's common to place the default clause last.

Good Programming Practice 4.5

In a switch statement, when the default clause is last, the break statement isn't required. You may prefer to include this break for clarity and symmetry with other cases.

Fig. 4.8 | `switch` multiple-selection statement with `breaks`.

4.7 switch Multiple-Selection Statement (Cont.)

Ignoring Newline, Tab and Blank Characters in Input

- In the switch statement of Fig. 4.7, the lines

```
case '\n': // ignore newlines,  
case '\t': // tabs,  
case ' ': // and spaces in input  
 break; // exit switch
```

cause the program to skip newline, tab and blank characters.

- Reading characters one at a time can cause some problems.
- To have the program read the characters, you must send to the computer by pressing the *Enter* key.
- This causes the newline character to be placed in the input after the character we wish to process.

4.7 switch Multiple-Selection Statement (Cont.)

- Often, this newline character must be specially processed to make the program work correctly.
- By including the preceding cases in our `switch` statement, we prevent the error message in the `default` case from being printed each time a newline, tab or space is encountered in the input.
- So each input causes two iterations of the loop—the first for the letter grade and the second for '`\n`'.

Error-Prevention Tip 4.7

Remember to provide processing capabilities for newline (and possibly other white-space) characters in the input when processing characters one at a time.

4.7 switch Multiple-Selection Statement (Cont.)

- Listing several case labels together (such as `case 'D' : case 'd' :`) simply means that the *same* set of actions is to occur for either of these cases.

4.7 switch Multiple-Selection Statement (Cont.)

Constant Integral Expressions

- When using the `switch` statement, remember that each individual `case` can test only a **constant integral expression**—i.e., any combination of character constants and integer constants that evaluates to a constant integer value.
- A character constant can be represented as the specific character in single quotes, such as '`A`'.

4.7 switch Multiple-Selection Statement (Cont.)

- Characters *must* be enclosed within single quotes to be recognized as character constants—characters in double quotes are recognized as strings.
- Integer constants are simply integer values.
- In our example, we have used character constants.
- Remember that characters are represented as small integer values.

4.7 switch Multiple-Selection Statement (Cont.)

Notes on Integral Types

- Portable languages like C must have flexible data type sizes.
- Different applications may need integers of different sizes.
- C provides several data types to represent integers.
- In addition to `int` and `char`, C provides types `short int` (which can be abbreviated as `short`) and `long int` (which can be abbreviated as `long`), as well as `unsigned` variations of all the integral types.
- The C standard specifies the minimum range of values for each integer type, but the actual range may be greater and depends on the implementation.
- For `short ints` the minimum range is -32767 to +32767.
- For most integer calculations, `long ints` are sufficient.

4.7 switch Multiple-Selection Statement (Cont.)

- The minimum range of values for `long int`s is `-2147483647` to `+2147483647`.
- The range of values for an `int` greater than or equal to that of a `short int` and less than or equal to that of a `long int`.
- The data type `signed char` can be used to represent integers in the range `-127` to `+127` or any of the characters in the computer's character set.

4.8 do...while Iteration Statement

- The `do...while` iteration statement is similar to the `while` statement.
- In the `while` statement, the loop-continuation condition is tested at the beginning of the loop before the body of the loop is performed.
- The `do...while` statement tests the loop-continuation condition *after* the loop body is performed.
- Therefore, the loop body will be executed at least once.
- When a `do...while` terminates, execution continues with the statement after the `while` clause.

4.8 do...while Iteration Statement (Cont.)

- It's not necessary to use braces in the `do...while` statement if there's only one statement in the body.
- However, the braces are usually included to avoid confusion between the `while` and `do...while` statements.
- For example,
`while` (*condition*)
- is normally regarded as the header to a `while` statement.

4.8 do...while Iteration Statement (Cont.)

- A `do...while` with no braces around the single-statement body appears as

```
do  
 statement  
  while (condition);
```

- which can be confusing.
- The last line—`while(condition);`—may be misinterpreted as a `while` statement containing an empty statement.
- Thus, to avoid confusion, the `do...while` with one statement is often written as follows:

4.8 do...while Iteration Statement (Cont.)

- Figure 4.9 uses a `do...while` statement to print the numbers from 1 to 10.
- The control variable `counter` is preincremented in the loop-continuation test.

```
1 // Fig. 4.9: fig04_09.c
2 // Using the do...while iteration statement.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 unsigned int counter = 1; // initialize counter
8
9 do {
10 printf("%u ", counter);
11 } while (++counter <= 10);
12 }
```

```
1 2 3 4 5 6 7 8 9 10
```

Fig. 4.9 | Using the do...while iteration statement.

4.8 do...while Iteration Statement (Cont.)

do...while Statement Flowchart

- Figure 4.10 shows the do...while statement flowchart, which makes it clear that the loop-continuation condition does not execute until after the action is performed *at least once*.

Fig. 4.10 | Flowcharting the `do...while` iteration statement.

4.9 break and continue Statements

- The **break** and **continue** statements are used to alter the flow of control.

break Statement

- The **break** statement, when executed in a **while**, **for**, **do...while** or **switch** statement, causes an immediate exit from that statement.
- Program execution continues with the next statement.
- Common uses of the **break** statement are to escape early from a loop or to skip the remainder of a **switch** statement (as in Fig. 4.7).

4.9 break and continue Statements (Cont.)

- Figure 4.11 demonstrates the `break` statement in a `for` iteration statement.
- When the `if` statement detects that `x` has become 5, `break` is executed.
- This terminates the `for` statement, and the program continues with the `printf` after the `for`.
- The loop fully executes only four times.

```
1 // Fig. 4.11: fig04_11.c
2 // Using the break statement in a for statement.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 unsigned int x; // declared here so it can be used after loop
8
9 // Loop 10 times
10 for (x = 1; x <= 10; ++x) {
11
12 // if x is 5, terminate loop
13 if (x == 5) {
14 break; // break loop only if x is 5
15 }
16
17 printf("%u ", x);
18 }
19
20 printf("\nBroke out of loop at x == %u\n", x);
21 }
```

```
1 2 3 4
Broke out of loop at x == 5
```

Fig. 4.11 | Using the `break` statement in a `for` statement.

4.9 break and continue Statements (Cont.)

continue Statement

- The **continue** statement, when executed in a **while**, **for** or **do...while** statement, skips the remaining statements in the body of that control statement and performs the next iteration of the loop.
- In **while** and **do...while** statements, the loop-continuation test is evaluated immediately *after* the **continue** statement is executed.
- In the **for** statement, the increment expression is executed, then the loop-continuation test is evaluated.
- Figure 4.12 uses the **continue** statement in a **for** statement to skip the **printf** statement and begin the next iteration of the loop.

```
1 // Fig. 4.12: fig04_12.c
2 // Using the continue statement in a for statement.
3 #include <stdio.h>
4
5 int main(void)
6 {
7 // Loop 10 times
8 for (unsigned int x = 1; x <= 10; ++x) {
9
10 // if x is 5, continue with next iteration of loop
11 if (x == 5) {
12 continue; // skip remaining code in loop body
13 }
14
15 printf("%u ", x);
16 }
17
18 puts("\nUsed continue to skip printing the value 5");
19 }
```

```
1 2 3 4 6 7 8 9 10
Used continue to skip printing the value 5
```

Fig. 4.12 | Using the `continue` statement in a `for` statement.

Software Engineering Observation 4.3

Some programmers feel that break and continue violate the norms of structured programming. The effects of these statements can be achieved by structured programming techniques we'll soon discuss, so these programmers do not use break and continue.

Performance Tip 4.1

The break and continue statements, when used properly, perform faster than the corresponding structured techniques that we'll soon learn.

Software Engineering Observation 4.4

There's a tension between achieving quality software engineering and achieving the best-performing software. Often one of these goals is achieved at the expense of the other. For all but the most performance-intensive situations, apply the following guidelines: First, make your code simple and correct; then make it fast and small, but only if necessary.

4.10 Logical Operators

- C provides *logical operators* that may be used to form more complex conditions by combining simple conditions.
- The logical operators are `&&` (logical AND),
`||` (logical OR) and `!` (logical NOT also called **logical negation**).

4.10 Logical Operators (Cont.)

Logical AND (&&) Operator

- Suppose we wish to ensure that two conditions are both true before we choose a certain path of execution.
- In this case, we can use the logical operator **&&** as follows:

```
if (gender == 1 && age >= 65)  
 ++seniorFemales;
```

- This **if** statement contains *two* simple conditions.
- The condition **gender == 1** might be evaluated, for example, to determine if a person is a female.
- The condition **age >= 65** is evaluated to determine whether a person is a senior citizen.
- The two simple conditions are evaluated first because the precedences of **==** and **>=** are both *higher* than the precedence of **&&**.

4.10 Logical Operators (Cont.)

- The `if` statement then considers the combined condition
`gender == 1 && age >= 65`
Which is *true* if and only if *both* of the simple conditions are *true*.
- Finally, if this combined condition is true, then the count of `seniorFemales` is incremented by 1.
- If *either* or *both* of the simple conditions are false, then the program skips the incrementing and proceeds to the statement following the `if`.
- Figure 4.13 summarizes the `&&` operator.

4.10 Logical Operators (Cont.)

- The table shows all four possible combinations of zero (false) and nonzero (true) values for expression1 and expression2.
- Such tables are often called **truth tables**.
- *C evaluates all expressions that include relational operators, equality operators, and/or logical operators to 0 or 1.*
- Although C sets a true value to 1, it accepts any nonzero value as true.

expression1	expression2	expression1 && expression2
0	0	0
0	nonzero	0
nonzero	0	0
nonzero	nonzero	1

Fig. 4.13 | Truth table for the logical AND (`&&`) operator.

4.10 Logical Operators (Cont.)

Logical OR (||) Operator

- Now let's consider the `||` (logical OR) operator.
- Suppose we wish to ensure at some point in a program that *either or both* of two conditions are *true* before we choose a certain path of execution.
- In this case, we use the `||` operator as in the following program segment

```
if (semesterAverage >= 90 || finalExam >= 90)
 printf("Student grade is A");
```

- This statement also contains two simple conditions.
- The condition `semesterAverage >= 90` is evaluated to determine whether the student deserves an “A” in the course because of a solid performance throughout the semester.

4.10 Logical Operators (Cont.)

- The condition `finalExam >= 90` is evaluated to determine whether the student deserves an “A” in the course because of an outstanding performance on the final exam.
- The `if` statement then considers the combined condition
`semesterAverage >= 90 || finalExam >= 90`
- and awards the student an “A” if *either or both* of the simple conditions are *true*.
- The message “Student grade is A” is *not* printed only when *both* of the simple conditions are *false* (zero).
- Figure 4.14 is a truth table for the logical OR operator (`||`).

expression1	expression2	expression1 expression2
0	0	0
0	nonzero	1
nonzero	0	1
nonzero	nonzero	1

Fig. 4.14 | Truth table for the logical OR (||) operator.

4.10 Logical Operators (Cont.)

- The `&&` operator has a higher precedence than `||`.
- Both operators associate from left to right.
- An expression containing `&&` or `||` operators is evaluated only until truth or falsehood is known.
- Thus, evaluation of the condition
`gender == 1 && age >= 65`
- will stop if `gender` is not equal to `1` (i.e., the entire expression is false), and continue if `gender` is equal to `1` (i.e., the entire expression could still be true if `age >= 65`).
- This performance feature for the evaluation of logical AND and logical OR expressions is called **short-circuit evaluation**.

Performance Tip 4.2

In expressions using operator `&&`, make the condition that's most likely to be false the leftmost condition. In expressions using operator `||`, make the condition that's most likely to be true the leftmost condition. This can reduce a program's execution time.

4.10 Logical Operators (Cont.)

Logical Negation (!) Operator

- C provides ! (logical negation) to enable you to “reverse” the meaning of a condition.
- The logical negation operator has only a single condition as an operand (and is therefore a unary operator).
- Placed before a condition when we’re interested in choosing a path of execution if the original condition (without the logical negation operator) is false, such as in the following program segment:

```
if (!(grade == sentinelValue))
 printf("The next grade is %f\n", grade);
```

- The parentheses around the condition grade == sentinelValue are needed because the logical negation operator has a higher precedence than the equality operator.
- Figure 4.15 is a truth table for the logical negation operator.

expression	$! \text{expression}$
0	1
nonzero	0

Fig. 4.15 | Truth table for operator $!$ (logical negation).

4.10 Logical Operators (Cont.)

- In most cases, you can avoid using logical negation by expressing the condition differently with an appropriate relational operator.
- For example, the preceding statement may also be written as follows:

```
if (grade != sentinelValue)
 printf("The next grade is %f\n", grade);
```

4.10 Logical Operators (Cont.)

Summary of Operator Precedence and Associativity

- Figure 4.16 shows the precedence and associativity of the operators introduced to this point.
- The operators are shown from top to bottom in decreasing order of precedence.

Operators		Associativity	Type			
<code>++ (postfix)</code>	<code>-- (postfix)</code>		right to left postfix			
<code>+</code>	<code>-</code>	<code>!</code>	<code>++ (prefix)</code>	<code>-- (prefix)</code>	<code>(type)</code>	right to left unary
<code>*</code>	<code>/</code>	<code>%</code>				left to right multiplicative
<code>+</code>	<code>-</code>					left to right additive
<code><</code>	<code><=</code>	<code>></code>	<code>>=</code>			left to right relational
<code>==</code>	<code>!=</code>					left to right equality
<code>&&</code>						left to right logical AND
<code> </code>						left to right logical OR
<code>?:</code>						right to left conditional
<code>=</code>	<code>+=</code>	<code>-=</code>	<code>*=</code>	<code>/=</code>	<code>%=</code>	right to left assignment
<code>,</code>						left to right comma

Fig. 4.16 | Operator precedence and associativity.

4.10 Logical Operators (Cont.)

The _Bool Data Type

- The C standard includes a **boolean type**—represented by the keyword `_Bool`—which can hold only the values 0 or 1.
- Recall C’s convention of using zero and nonzero values to represent false and true—the value 0 in a condition evaluates to false, while any nonzero value evaluates to true.
- Assigning any non-zero value to a `_Bool` sets it to 1.
- The standard also includes the `<stdbool.h>` header, which defines `bool` as a shorthand for the type `_Bool`, and `true` and `false` as named representations of 1 and 0, respectively.

4.10 Logical Operators (Cont.)

- At preprocessor time, `bool`, `true` and `false` are replaced with `_Bool`, `1` and `0`.
- Section F.8 presents an example that uses `bool`, `true` and `false`.
- The example uses a programmer-defined function, a concept we introduce in Chapter 5.
- Microsoft Visual C++ does not implement the `_Bool` data type.

4.11 Confusing Equality (==) and Assignment (=) Operators

- There's one type of error that C programmers, no matter how experienced, tend to make so frequently that we felt it was worth a separate section.
- That error is accidentally swapping the operators == (equality) and = (assignment).
- What makes these swaps so damaging is the fact that they do not ordinarily cause *compilation errors*.
- Rather, statements with these errors ordinarily compile correctly, allowing programs to run to completion while likely generating incorrect results through *runtime logic errors*.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

- Two aspects of C cause these problems.
- One is that any expression in C that produces a value can be used in the decision portion of any control statement.
- If the value is 0, it's treated as false, and if the value is nonzero, it's treated as true.
- The second is that assignments in C produce a value, namely the value that's assigned to the variable on the left side of the assignment operator.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

- For example, suppose we intend to write

```
if (payCode == 4)
 printf("%s", "You get a bonus!");
```

but we accidentally write

```
if (payCode = 4)
 printf("%s", "You get a bonus!");
```

- The first `if` statement properly awards a bonus to the person whose paycode is equal to 4.
- The second `if` statement—the one with the error—evaluates the assignment expression in the `if` condition.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

- This expression is a simple assignment whose value is the constant 4.
- Because any nonzero value is interpreted as “true,” the condition in this `if` statement is always true, and not only is the value of `payCode` inadvertently set to 4, but the person always receives a bonus regardless of what the actual paycode is!

Common Programming Error 4.5

Using operator == for assignment or using operator = for equality is a logic error.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

lvalues and rvalues

- You'll probably be inclined to write conditions such as `x == 7` with the variable name on the left and the constant on the right.
- By reversing these terms so that the constant is on the left and the variable name is on the right, as in `7 == x`, then if you accidentally replace the `==` operator with `=`, you'll be protected by the compiler.
- The compiler will treat this as a *syntax error*, because only a variable name can be placed on the left-hand side of an assignment expression.
- This will prevent the potential devastation of a runtime logic error.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

- Variable names are said to be *lvalues* (for “left values”) because they can be used on the left side of an assignment operator.
- Constants are said to be *rvalues* (for “right values”) because they can be used on only the right side of an assignment operator.
- *lvalues* can also be used as *rvalues*, but not vice versa.

Error-Prevention Tip 4.8

When an equality expression has a variable and a constant, as in `x == 1`, you may prefer to write it with the constant on the left and the variable name on the right (i.e., `1 == x`) as protection against the logic error that occurs when you accidentally replace operator `==` with `=`.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

Confusing == and = in Standalone Statements

- The other side of the coin can be equally unpleasant.
- Suppose you want to assign a value to a variable with a simple statement such as

```
x = 1;
```

but instead write

```
x == 1;
```

- Here, too, this is not a syntax error.
- Rather the compiler simply evaluates the conditional expression.

4.11 Confusing Equality (==) and Assignment (=) Operators (Cont.)

- If x is equal to 1, the condition is true and the expression returns the value 1.
- If x is not equal to 1, the condition is false and the expression returns the value 0.
- Regardless of what value is returned, there's no assignment operator, so the value is simply lost, and the value of x remains unaltered, probably causing an execution-time logic error.
- Unfortunately, we do not have a handy trick available to help you with this problem! Many compilers, however, will issue a warning on such a statement.

Error-Prevention Tip 4.9

After you write a program, text search it for every = and check that it's used properly. This can help you prevent subtle bugs.

4.12 Structured Programming Summary

- Figure 4.17 summarizes the control statements discussed in Chapters 3 and 4.
- Small circles are used in the figure to indicate the *single entry point* and the *single exit point* of each statement.
- Connecting individual flowchart symbols arbitrarily can lead to unstructured programs.
- Therefore, the programming profession has chosen to combine flowchart symbols to form a limited set of control statements, and to build only structured programs by properly combining control statements in two simple ways.

Fig. 4.17 | C's single-entry/single-exit sequence, selection and iteration statements. (Part I of 2.)

4.12 Structured Programming Summary (Cont.)

- For simplicity, only *single-entry/single-exit* control statements are used—there's only one way to enter and only one way to exit each control statement.
- Connecting control statements in sequence to form structured programs is simple—the exit point of one control statement is connected directly to the entry point of the next, i.e., the control statements are simply placed one after another in a program—we've called this “control-statement stacking.”
- The rules for forming structured programs also allow for control statements to be nested.

4.12 Structured Programming Summary (Cont.)

- Figure 4.18 shows the rules for forming structured programs.
- The rules assume that the rectangle flowchart symbol may be used to indicate *any* action including input/output.
- Figure 4.19 shows the simplest flowchart.

Repetition

while statement

do...while statement

for statement

Fig. 4.17 | C's single-entry/single-exit sequence, selection and iteration statements. (Part 2 of 2.)

Rules for forming structured programs

1. Begin with the “simplest flowchart” (Fig. 4.19).
2. (“Stacking” rule) Any rectangle (action) can be replaced by *two* rectangles (actions) in sequence.
3. (“Nesting” rule) Any rectangle (action) can be replaced by *any* control statement (sequence, if, if...else, switch, while, do...while or for).
4. Rules 2 and 3 may be applied as often as you like and in *any* order.

Fig. 4.18 | Rules for forming structured programs.

Fig. 4.19 | Simplest flowchart.

4.12 Structured Programming Summary (Cont.)

- Applying the rules of Fig. 4.18 always results in a structured flowchart with a neat, building-block appearance.
- Repeatedly applying Rule 2 to the simplest flowchart (Fig. 4.19) results in a structured flowchart containing many rectangles in sequence (Fig. 4.20).
- Rule 2 generates a stack of control statements; so we call Rule 2 the **stacking rule**.

Fig. 4.20 | Repeatedly applying Rule 2 of Fig. 4.18 to the simplest flowchart.

4.12 Structured Programming Summary (Cont.)

- Rule 3 is called the **nesting rule**.
- Repeatedly applying Rule 3 to the simplest flowchart results in a flowchart with neatly nested control statements.
- For example, in Fig. 4.21, the rectangle in the simplest flowchart is first replaced with a double-selection (**if...else**) statement.
- Then Rule 3 is applied again to both of the rectangles in the double-selection statement, replacing each of these rectangles with double-selection statements.
- The dashed box around each of the double-selection statements represents the rectangle that was replaced in the original flowchart.

Fig. 4.21 | Applying Rule 3 of Fig. 4.18 to the simplest flowchart.

4.12 Structured Programming Summary (Cont.)

- Rule 4 generates larger, more involved, and more deeply nested structures.
- The flowcharts that emerge from applying the rules in Fig. 4.18 constitute the set of all possible structured flowcharts and hence the set of all possible structured programs.
- It's because of the elimination of the `goto` statement that these building blocks never overlap one another.
- The beauty of the structured approach is that we use only a small number of simple *single-entry/single-exit* pieces, and we assemble them in only two simple ways.

4.12 Structured Programming Summary (Cont.)

- Figure 4.22 shows the kinds of stacked building blocks that emerge from applying Rule 2 and the kinds of nested building blocks that emerge from applying Rule 3.
- The figure also shows the kind of overlapped building blocks that cannot appear in structured flowcharts (because of the elimination of the `goto` statement).

Stacked building blocks

Nested building blocks

Overlapping building blocks
(Illegal in structured programs)

Fig. 4.22 | Stacked, nested and overlapped building blocks.

4.12 Structured Programming Summary (Cont.)

- If the rules in Fig. 4.18 are followed, an unstructured flowchart (such as that in Fig. 4.23) cannot be created.
- If you're uncertain whether a particular flowchart is structured, apply the rules of Fig. 4.18 in reverse to try to reduce the flowchart to the simplest flowchart.
- If you succeed, the original flowchart is structured; otherwise, it's not.
- Structured programming promotes simplicity.
- Bohm and Jacopini showed that only three forms of control are needed:
 - Sequence
 - Selection
 - Iteration

Fig. 4.23 | An unstructured flowchart.

4.12 Structured Programming Summary (Cont.)

- Sequence is straightforward.
- Selection is implemented in one of three ways:
 - **if** statement (single selection)
 - **if...else** statement (double selection)
 - **switch** statement (multiple selection)
- In fact, it's straightforward to prove that the simple **if** statement is sufficient to provide any form of selection—everything that can be done with the **if...else** statement and the **switch** statement can be implemented with one or more **if** statements.

4.12 Structured Programming Summary (Cont.)

- Iteration is implemented in one of three ways:
 - `while` statement
 - `do...while` statement
 - `for` statement
- It's straightforward to prove that the `while` statement is sufficient to provide any form of iteration.
- Everything that can be done with the `do...while` statement and the `for` statement can be done with the `while` statement.

4.12 Structured Programming Summary (Cont.)

- Combining these results illustrates that *any* form of control ever needed in a C program can be expressed in terms of only *three* forms of control:
 - sequence
 - `if` statement (selection)
 - `while` statement (iteration)
- And these control statements can be combined in only *two ways*—*stacking* and *nesting*.
- Indeed, structured programming promotes simplicity.

4.12 Structured Programming Summary (Cont.)

- In Chapters 3 and 4, we discussed how to compose programs from control statements containing actions and decisions.
- In Chapter 5, we introduce another program structuring unit called the function.
- We'll learn to compose large programs by combining functions, which, in turn, are composed of control statements.
- We'll also discuss how using functions promotes software reusability.

4.13 Secure C Programming

Checking Function `scanf`'s Return Value

- Figure 4.6 used the math library function `pow`, which calculates the value of its first argument raised to the power of its second argument and *returns* the result as a double value.
- The calculation's result was then used in the statement that called `pow`.

4.13 Secure C Programming (Cont.)

- Many functions return values indicating whether they executed successfully.
- For example, function `scanf` returns an `int` indicating whether the input operation was successful.
- If an input failure occurs, `scanf` returns the value `EOF` (defined in `<stdio.h>`); otherwise, it returns the number of items that were read.
- If this value does not match the number you intended to read, then `scanf` was unable to complete the input operation.

4.13 Secure C Programming (Cont.)

- Consider the following statement from Fig. 3.6
`scanf("%d", &grade); // read grade from user`
which expects to read one int value.
- If the user enters an integer, `scanf` returns 1 indicating that one value was indeed read.
- If the user enters a string, such as "hello", `scanf` returns 0 indicating that it was unable to read the input as an integer.
- In this case, the variable `grade` does not receive a value.

4.13 Secure C Programming (Cont.)

- Function `scanf` can read multiple inputs, as in

```
scanf("%d%d", &number1, &number2); // read two integers
```
- If the input is successful, `scanf` will return 2 indicating that two values were read.
- If the user enters a string for the first value, `scanf` will return 0 and neither `number1` nor `number2` will receive values.
- If the user enters an integer followed by a string, `scanf` will return 1 and only `number1` will receive a value.

4.13 Secure C Programming (Cont.)

- To make your input processing more robust, check `scanf`'s return value to ensure that the number of inputs read matches the number of inputs expected.
- Otherwise, your program will use the values of the variables as if `scanf` completed successfully.
- This could lead to logic errors, program crashes or even attacks.

4.13 Secure C Programming (Cont.)

Range Checking

- Even if a `scanf` operates successfully, the values read might still be invalid.
- For example, grades are typically integers in the range 0–100. In a program that inputs such grades, you should **validate** the grades by using **range checking** to ensure that they are values from 0 to 100.
- You can then ask the user to reenter any value that's out of range.

4.13 Secure C Programming (Cont.)

- If a program requires inputs from a specific set of values (e.g., non-sequential product codes), you can ensure that each input matches a value in the set.

Error-Prevention Tip 4.10

To make your input processing more robust, check `scanf`'s return value to ensure that the number of inputs read matches the number of inputs expected. Otherwise, your program will use the values of the variables as if `scanf` completed successfully. This could lead to logic errors, program crashes or even attacks.