

BRANCHING if-else statements

Conditional Statements

- A conditional statement lets us choose which statement will be executed next
- Therefore they are sometimes called selection statements
- Conditional statements give us the power to make basic decisions
- The C conditional statements are the:
 - if statement
 - if-else statement
 - if-else if-else ladder
 - switch-case statement
 - Conditional operator (?:)

The if Statement

The if statement has the following syntax:

The if Statement (Example)

- Selection structure:
 - Used to choose among alternative courses of action
 - Pseudocode: If student's mark at least 40
 Print "Passed"
- Pseudocode statement in C:

```
#include <stdio.h>
 main()
{
 int marks;
 printf("Enter your marks: ");
 scanf("%d", &marks);
 if ( marks >= 40 )
 printf( "Passed\n" );
}
```

Logic of an if statement

Relational Operators

A condition often uses one of C's equality operators or relational operators

```
equal to
!= not equal to
less than

greater than

less than or equal to

greater than or equal to
```

 Note the difference between the equality operator (==) and the assignment operator (=)

The if-else Statement

 An else clause can be added to an if statement to make an if-else statement


```
if ( condition )
 statement1;
else
 statement2;
```

- If the *condition* is true, *statement1* is executed; if the condition is false, *statement2* is executed
- · One or the other will be executed, but not both

if statement analogy (Y-intersection)

Logic of an if-else statement

The if-else Statement (Example)

Selection structure:

```
- Pseudocode: If student's mark is at least 40
 Print "Passed"
 Otherwise
 Print "Failed"
• Pseudocode statement in C:
 #include <stdio.h>
 main()
 int marks;
 printf("Enter your marks: ");
 scanf("%d", &marks);
 if ( marks >= 40 )
 printf( "Passed\n" );
 else
 printf("Failed\n");
```

Logic of previous example

Block Statements

- Several statements can be grouped together into a block statement delimited by braces
- A block statement can be used wherever a statement is called for in the C syntax rules

```
if (b == 0)
{
 printf ("divide by zero!!\n");
 errorCount++;
}
```

Block Statements

 In an if-else statement, the if portion, or the else portion, or both, could be block statements

```
if (b == 0)
{
 printf("divide by zero!!");
 errorCount++;
}
else
{
 result = a/b;
 printf ("Result of division: %d", result);
}
```

Examples

- Write down a program that will take two integers as input and will print the maximum of two.
- Write down a program that will take three integers as input and will print the maximum of three.
- Write down a program that will take three integers as input and will print the second largest of the three.

if-else extension

Vertical extension

Horizontal extension

Vertical extension

The if-else if-else if -else ladder

 If-else if- else if -else can be used to select from multiple choices:

```
if ( condition1 )
 statement1;
else if ( condition2 )
 statement2;
...
else if ( conditionk )
 statementk;
else
 statement;
```

- If the condition1 is true, statement1 is executed; if condition2 is true, statement2 is executed; and so on
- One or the other will be executed (i.e. those are mutually exclusive)

Logic of an if-else if-else statement

Example 1

The following chart will be used for a quick grade conversion in C programming language course:

90-100	A
80-89	В
70-79	C
60-69	D
0-59	F

Write down a program that will take a student's mark as input and will convert it to the corresponding letter grade.

Horizontal extension

Combining multiple conditions: Logical Operators

C defines the following logical operators:

```
! Logical NOT&& Logical AND| Logical OR
```

 Logical NOT is a unary operator (it operates on one operand)

 Logical AND and logical OR are binary operators (each operates on two operands)

Logical NOT

- The logical NOT operation is also called logical negation or logical complement
- If some condition a is true, then !a is false; if a is false, then !a is true
- Logical expressions can be shown using a truth table

a	!a
true	false
false	true

Example

- Selection structure:
 - Used to choose among alternative courses of action
 - Pseudocode: If student's mark is at least 40
 Print "Passed"
- Pseudocode statement in C:

```
#include <stdio.h>
 main()
 {
 int marks;
 printf("Enter your marks: ");
 scanf("%d", &marks);
 if ( marks >= 40 )
 printf( "Passed\n" );
 }
```

Example

- Selection structure:
 - Used to choose among alternative courses of action
 - Pseudocode: If student's mark at least 40 Print "Passed"
 - If student's mark not smaller than 40 Print "Passed"
- Pseudocode statement in C:

```
#include <stdio.h>
 main()
{
 int marks;
 printf("Enter your marks: ");
 scanf("%d", &marks);
 if (!( marks < 40 ))
 printf( "Passed\n" );
}</pre>
```

Logical AND and Logical OR

The logical AND expression

a && b

is true if both a and b are true, and false otherwise

The logical OR expression

a || b

is true if a or b or both are true, and false otherwise

Logical Operators

- A truth table shows all possible true-false combinations of the terms
- Since && and | | each have two operands, there are four possible combinations of conditions a and b

a	b	a && b	a b
true	true	true	true
true	false	false	true
false	true	false	true
false	false	false	false

Example 1

The following chart will be used for a quick grade conversion in C programming language course:

90-100	A
80-89	В
70-79	C
60-69	D
0-59	F

Write down a program that will take a student's mark as input and will convert it to the corresponding letter grade.

Example 2

 Write down a program that will determine whether a year given as input is leap year or not.

Leap year explained

Precisely it takes 365.2425 days!

Leap year explained

Adjustments are needed!

Leap year explained

Leap year condition

```
1, 2, 3, 4, 5, 6, 7, 8, ....., 96, 100, 104, ..... 200, ....., 300, ...., 400,
 ...500, ..., 600, ..., 700, ..., 800, ..., 900, ..., 1000......
```

- Blue numbers leap year
- Divisible by 400
- Red numbers NOT leap year Divisible by 100 but not by 400
- Green numbers leap year
- Divisible by 4 but not by 100
- Black numbers NOT leap year \Longrightarrow Not divisible by 4

Solution 1 (using vertical extension)

Solution 2: using horizontal extension

Solution 2: using horizontal extension

Solution 2: using horizontal extension

```
if ((y%400 == 0) || ((y%4 == 0 ) && (y%100 != 0)))
 printf("Leap year");
 else
 printf("Not a leap year");
```

Short-Circuited Operators

- The processing of logical AND and logical OR is "short-circuited"
- If the left operand is sufficient to determine the result, the right operand is not evaluated

```
if (count != 0 && total/count > MAX)
 printf ("Testing...");
```

This type of processing must be used carefully

Solution 2: using horizontal extension

```
if ((y\%400 == 0) \mid | ((y\%4 == 0)) \&\& (y\%100 != 0)))
 printf("Leap year");
 else
 printf("Not a leap year");
 Most efficient solution:
if (black or (red but not blue))
 printf("Not Leap year");
 else
 printf("Leap year");
```

Solution 2: using horizontal extension

```
if ((y\%400 == 0) \mid | ((y\%4 == 0)) \&\& (y\%100 != 0)))
 printf("Leap year");
 else
 printf("Not a leap year");
 Most efficient solution:
if ((y\%4 != 0) | | ((y\%100 == 0)) \&\& (y\%400 != 0)))
 printf("Not Leap year");
 else
 printf("Leap year");
```

Example 2

Take a character as input. If it is uppercase letter convert it to lowercase otherwise leave it unchanged.

Boolean Expressions in C

- C does not have a boolean data type.
- Therefore, C compares the values of variables and expressions against 0 (zero) to determine if they are true or false.
- If the value is 0 then the result is implicitly assumed to be false.
- If the value is different from 0 then the result is implicitly assumed to be true.
- C++ and Java have boolean data types.

Example:

- Write a C program that calculates weekly wages for hourly employees.
 - Regular hours 0-40 are paid at \$10/hours.
 - Overtime (> 40 hours per week) is paid at 150%

The Conditional Operator

- C has a conditional operator that uses a boolean condition to determine which of two expressions is evaluated
- Its syntax is:

```
condition ? expression1 : expression2
```

- If the condition is true, expression1 is evaluated; if it is false, expression2 is evaluated
- The value of the entire conditional operator is the value of the selected expression

The Conditional Operator

- The conditional operator is similar to an if-else statement, except that it is an expression that returns a value
- For example:

```
larger = ((num1 > num2) ? num1 : num2);
```

- If num1 is greater than num2, then num1 is assigned to larger; otherwise, num2 is assigned to larger
- The conditional operator is ternary because it requires three operands

Example:

- Write a C program that will find the absolute value of a number. You can use only the ternary operator.
- Second largest of three numbers revisited.

- The switch statement provides another way to decide which statement to execute next
- The switch statement evaluates an expression, then attempts to match the result to one of several possible cases
- Each case contains a value and a list of statements
- The flow of control transfers to statement associated with the first case value that matches

- Often a break statement is used as the last statement in each case's statement list
- A break statement causes control to transfer to the end of the switch statement
- If a break statement is not used, the flow of control will continue into the next case
- Sometimes this may be appropriate, but often we want to execute only the statements associated with one case

The general syntax of a switch statement is:

```
switch
 switch ( expression )
  and
 case
 case value1:
 statement-list1
  are
reserved
 case value2:
 words
 statement-list2
 case value3 :
 If expression
 statement-list3
 matches value2,
 case
 control jumps
 to here
```

- A switch statement can have an optional default case
- The default case has no associated value and simply uses the reserved word default
- If the default case is present, control will transfer to it if no other case value matches
- If there is no default case, and no other value matches, control falls through to the statement after the switch

The switch Statement example

• Write down a program using switch-case structure that will take an integer as input and will determine whether the number is odd or even.

```
switch (n%2)
{
 case 0:
 printf("It is Even");
 break;
 case 1:
 printf("It is ODD");
 break;
}
```

The switch Statement example

• Write down a program using switch structure that will take an integer as input and will determine whether the number is multiple of 3 or not.

This is deliberate and beneficial....

Write down a program that will take a character as input and will determine whether it is a vowel or consonant.

This is deliberate and beneficial....

```
scanf("%c", &ch);
switch (ch)
 case 'a': printf("It is Vowel");
 break;
 case 'e': printf("It is Vowel");
 break;
 case 'u': printf("It is Vowel");
 break;
 default: printf("It is consonant");
```

This is deliberate....

```
scanf("%c",&ch);
switch (ch)
{
 case 'a':
 case 'e':
 ......
 case 'u': printf("It is Vowel");
 break;
 default: printf("It is consonant");
}
```

Limitations of the switch Statement

- The expression of a switch statement must result in an *integral type*, meaning an integer (byte, short, int,) or a char
- It cannot be a floating point value (float or double)
- The implicit test condition in a switch statement is equality
- You cannot perform relational checks with a switch statement

Can we work around with switches limitations? One example.....

The following chart will be used for a quick grade conversion in C programming language course:

90-100	A
80-89	В
70-79	C
60-69	D
0-59	F

Write down a program that will take a student's mark as input and will convert it to the corresponding letter grade. Assume that marks are integers.

THE END