

4.1 The if Selection Structure

Selection structure:

- Used to choose among alternative courses of action
- Pseudocode:

If student's grade is greater than or equal to 60 Print "Passed"

If condition true

- Print statement executed and program goes on to next statement
- If false, print statement is ignored and the program goes onto the next statement
- Indenting makes programs easier to read
 - C ignores whitespace characters

Pseudocode statement in C:

```
if ( grade >= 60 )
 printf( "Passed\n" );
```

- C code corresponds closely to the pseudocode
- Diamond symbol (decision symbol)
 - Indicates decision is to be made
 - Contains an expression that can be true or false
 - Test the condition, follow appropriate path

• if structure is a single-entry/single-exit structure

- if
 - Only performs an action if the condition is true
- if/else
 - Specifies an action to be performed both when the condition is true and when it is false
- Psuedocode:

If student's grade is greater than or equal to 60 Print "Passed"

else
Print "Failed"

Note spacing/indentation conventions

C code: if (grade >= 60) printf("Passed\n"); else printf("Failed\n"); Ternary conditional operator (?:) Takes three arguments (condition, value if true, value) if false) Our pseudocode could be written: printf("%s\n", grade >= 60 ? "Passed" : "Failed"); — Or it could have been written: grade >= 60 ? printf("Passed\n") : printf("Failed\n");

Flow chart of the if/else selection structure

- Nested if/else structures
 - Test for multiple cases by placing if/else selection structures inside if/else selection structures
 - Once condition is met, rest of statements skipped
 - Deep indentation usually not used in practice

- Equality and relational operators
 - Lower precedence than arithmetic operators
 - Equality operators
 - Same level of precedence
 - Relational operators
 - Same level of precedence
 - Associate left to right

Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C equality or relational operator	Example of C condition	Meaning of C condition
Relational operators			
>	>	x > y	x is greater than y
<	<	ж < у	x is less than y
≥	>=	ж >= у	x is greater than or equal to y
\leq	<=	ж <= у	x is less than or equal to y
Equality operators			
=	== 0	x == y	x is equal to y
≠	!= 0	x != y	x is not equal to y

 Pseudocode for a nested if/else structure If student's grade is greater than or equal to 90 Print "A" else If student's grade is greater than or equal to 80 Print "B" else If student's grade is greater than or equal to 70 Print "C" else If student's grade is greater than or equal to 60 Print "D"

mhd. Mazen Al Mustafa 4.11

else

Print "F"

```
int mark:
Printf("Enter your mark");
Scanf("%d", &mark);
 char grade;
  if (mark>90)
 grade='A';
  else if (mark>80)
 grade= 'B';
  else if (mark>70)
 grade='C';
 else if (mark>60)
 grade='D';
  else
 grade='F';
Printf("your grade is %d", grade);
```


Compound statement:

- Set of statements within a pair of braces
 - Example:

```
if ( grade >= 60 )
 printf( "Passed.\n" );
else {
 printf( "Failed.\n" );
 printf( "You must take this course
 again.\n" );
}
```

Without the braces, the statement

```
printf("You must take this course
 again.\n");
```

would be executed automatically

4.3 The switch Multiple-Selection Structure

switch

 Useful when a variable or expression is tested for all the values it can be assumed and different actions are taken

Format

- Series of case labels and an optional default case switch (value) {

```
case '1':
 actions
case '2':
 actions
default:
 actions
```

- break; exits from structure

How does switch Structure work

- It works in the following way:
- 1. switch evaluates expression and checks if it is equivalent to constant1,
- if it is, it executes block of instructions 1 until it finds the break keyword, moment at which the program will jump to the end of the switch selective structure.
- 3. If expression was not equal to constant1 it will check if expression is equivalent to constant2. If it is, it will execute block of instructions 2 until it finds the **break** keyword.

How does switch Structure work

- 4. if the value of expression has not matched any of the previously specified constants (you may specify as many case sentences as values you want to check), the program will execute the instructions included in the default: section, if this one exists, since it is optional.
- Notice that switch can only be used to compare an expression with different <u>constants</u>. Thus we cannot put variables (case (n*2):) or ranges (case (1..3):) because they are not valid constants.
- 6. If you need to check ranges or values that are not constants use a concatenation of **if** and **else if** sentences.

The switch Multiple-Selection Structure

Flowchart of the switch structure

Switch Statement

```
switch (expression) {
 case const_expr<sub>1</sub>;
 statement<sub>1</sub>;
 break;
 case const_expr<sub>2</sub>;
 statement<sub>2</sub>;
 break;
 ...
 default:
 statement<sub>n</sub>;
}
```

Example

```
switch (i) {
 case 1: printf("*");
 break;
 case 2: printf("**");
 break;
 case 3: printf("***");
 break;
 case 4: printf("****");
 break;
 case 5: printf("****");
 break;
}
```

switch example

```
int x;
printf("Enter a number");
scanf("%d",&x);
switch (x) {
 case 1:
 printf("x is 1\n");
 break;
 case 2:
 printf( "x is 2\n");
 break;
 default: printf( "value of x unknown\n"); }
```

if-else equivalent

```
int x;
printf("Enter a number");
scanf("%d",&x);
• if (x == 1)
 printf("x is 1\n");
  else if (x == 2)
 printf(" "x is 2\n");
 else
 printf("value of x unknown\n");
```

switch example

```
int x;
printf("Enter a number\n");
scanf("%d",&x);
switch (x) {
case 1:
case 2:
case 3:
 printf("x is 1, 2 or 3\n");
 break;
 default: printf ("x is not 1, 2 nor 3\n"); }
```

4.4 Logical Operators

- && (logical AND)
 - Returns true if both conditions are true
- | | (logical OR)
 - Returns true if either of its conditions are true
- ! (logical NOT, logical negation)
 - Reverses the truth/falsity of its condition
 - Unary operator, has one operand
- Useful as conditions in loops

<u>Expression</u>	Result
true && false	false
true false	true
!false	true

4.5 Syntax and Logic errors

- Block:
 - Compound statements with declarations
- Syntax errors
 - Caught by compiler
- Logic errors:
 - Have their effect at execution time
 - Non-fatal: program runs, but has incorrect output
 - Fatal: program exits prematurely

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

- Dangerous error
 - Does not ordinarily cause syntax errors
 - Any expression that produces a value can be used in control structures
 - Nonzero values are true, zero values are false
 - Example using ==:

```
if ( payCode == 4 )
 printf( "You get a bonus!\n" );
```

Checks paycode, if it is 4 then a bonus is awarded

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

- Example, replacing == with =:
 if (payCode = 4)
 printf("You get a bonus!\n");

- This sets paycode to 4
- 4 is nonzero, so expression is true, and bonus awarded no matter what the paycode was
- Logic error, not a syntax error

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

Ivalues

- Expressions that can appear on the left side of an equation
- Their values can be changed, such as variable names

$$\bullet x = 4;$$

rvalues

- Expressions that can only appear on the right side of an equation
- Constants, such as numbers
 - Cannot write 4 = x;
 - Must write x = 4;
- Ivalues can be used as rvalues, but not vice versa

$$\cdot y = x;$$