CS100 Introduction to Programming

Lecture 4. Control Flow

Relational Operators

Used for comparison between two values.

Return Boolean result: true or false.

Relational Operators:

operator	example	meaning
==	ch == 'a'	equal to
!=	f != 0.0	not equal to
<	num < 10	less than
<=	num <=10	less than or equal to
>	f > -5.0	greater than
>=	f >= 0.0	greater than or equal to

Logical Operators

- Work on one or more relational expressions to yield a logical value: true or false.
- Allow testing and combining the results of comparison expressions.

Logical Operators:

operator	example	meaning
!	!(num < 0)	not
&&	(num1 > num2) && (num2 >num3)	and
II	(ch == '\t') (ch == ' ')	or

	A is true	A is false
!A	false	true

A B	A is true	A is false
B is true	true	true
B is false	true	false

A && B	A is true	A is false
B is true	true	false
B is false	false	false

Precedence of operators

List of operators of decreasing precedence:

```
! not

* / multiply and divide

+- add and subtract

<<=>>= less, less or equal, greater, greater or equal

== != equal, not equal

&& logical and logical or
```

• Example: The expression ! (5 >= 3) | (7 > 3) is true, where the logical or operator | is executed in the end.

Boolean Result

- The result of evaluating an expression involving relational and/or logical operators is
 - either true or false
 - either 1 or 0
 - When the result is true, it is 1. Otherwise, it is 0. That is, the C language uses 0 to represent a false condition.
- In general, any integer expression whose value is non-zero is considered true; otherwise it is false.
- Examples:

3	is true
0	is false
1 0	is true
!(5 >= 3) 0	is false

The if Statement

```
if (expression)
 statement;
 /* simple or compound statement
 enclosed with brackets */
```

```
#include <stdio.h>
int main(void)
{
  int num;  /* value supplied by user. */
  printf("Give an integer from 1 to 10: ");
  scanf("%d", &num);
  if (num > 5)
 printf("Your number is larger than 5.\n");
  printf("%d is the number you entered.\n", num);
  return 0;
}
```


Output 1:

Give an integer from 1 to 10: <u>3</u> 3 is the number you entered.

Output 2:

Give an integer from 1 to 10: **7**Your number is larger than 5.
7 is the number you entered.

The if-else Statement

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

```
statement1 statement2
```

```
/* This program computes the maximum
value of num1 and num2 */
#include <stdio.h>
int main(void)
  int num1, num2, max;
  printf("Please enter two integers:");
  scanf("%d %d", &num1, &num2);
  if (num1 > num2)
 max = num1;
  else
 max = num2;
  printf("The maximum of the two \
 is %d\n", max);
  return 0;
```

Output:

Please enter two integers: <u>9</u> <u>4</u> The maximum of the two is 9

Please enter two integers: <u>-2 0</u>
The maximum of the two is 0

The if...else if...else Statement

```
if (expression1)
 statement1;
else if (expression2)
 statement2;
else
 statement3;
```

```
statement1 true expression2 false statement3
```

```
#include <stdio.h>
int main(void)
  float temp; // temperature reading.
  printf("Temperature reading:");
  scanf("%f", &temp);
  if (temp >= 100.00 && temp <= 120.0)
 printf("Temperature OK.\n");
  else if (temp < 100.0)
 printf("Temperature too low.\n");
  else
 printf("Temperature too high.\n");
  return 0;
```

Output:

Temperature reading: <u>105.0</u> Temperature OK.

Temperature reading: <u>130.0</u> Temperature too high.

Nested-if

```
if (expression 1)
statement1;
else
if (expression2)
statement2;
else
statement3;
```

if (expression2)

statement1;

statement2;

if (expression 1)

else

statement3;

else

Nested-if Example

```
/* This program computes the maximum value of
three numbers */
#include <stdio.h>
int main(void)
 Start
 int n1, n2, n3, max;
 Read n1, n2, n3
  printf("Please enter three integers: ");
  scanf("%d %d %d", &n1, &n2, &n3);
 true __n1 >= n2 ?__
 false
  if (n1 >= n2)
 n1 >= n3 ? false
 n2 >= n3 ?
 if (n1 >= n3)
 max = n1;
 max = n2
 max = n3
 max = n1
 max = n3
 else max = n3;
  else if (n2 >= n3)
 max = n2;
  else max = n3;
 Print max
  printf("The maximum is %d\n", max);
 End
  return 0;
 Output:
 Please enter three integers: 123
 The maximum of the three is 3
```

The Conditional Operator

The conditional operator is used in the following way:

```
Expression_1 ? Expression_2 : Expression_3
```

The value of this expression depends on whether **Expression_1** is true or false.

if Expression_1 is true

=> value of the expression is that of Expression_2 else

=> value of the expression is that of Expression_3

• Example:

$$max = (x > y) ? x : y;$$
 <==>

Conditional Operator: Example

```
/* An example to show a conditional expression */
#include <stdio.h>
int main(void)
{
 int selection; /* User input selection */
 printf("Enter a 1 or a 0 => ");
 scanf("%d", &selection);

 selection ? printf("A one.\n") : printf("A zero.\n");
 return 0;
}
```


Output:

Enter a 1 or a $0 \Rightarrow \underline{1}$ A one. Enter a1 or a0 $\Rightarrow \underline{0}$ A zero.

The switch Statement

The **switch** is for multi-way selection. The syntax is:

```
switch (Expression) {
 case Constant 1:
 Statement_1;
 break;
 case Constant 2:
 Statement_2;
 break;
 case Constant 3;
 Statement_3;
 break;
 default:
 Statement_d;
```


The switch Statement

- switch, case, break and default are reserved words.
- The result of *Expression* in () must be an **integral type**.
- Constant_1, Constant_2, ... are called labels. Each must be an integer constant, a character constant or an integer constant expression, e.g. 3, 'A', 4+'b', 5+7, etc.
- Each of the labels Constant_1, Constant_2, ... must deliver a unique integer value. Duplicates are not allowed.
- We may also have <u>multiple labels</u> for a statement, for example, to allow both the lower and upper case selection.
- If we do not use break after some statements in the switch statement, execution will continue with the statements for the subsequent labels until a break statement or the end of the switch statement. This is called the fall through situation.

```
#include <stdio.h>
main(void) {
  char choice;
  int num1, num2, result;
  printf("Enter your choice (A, S or M)=> ");
  scanf("%c", &choice);
  printf("Enter two numbers:");
  scanf("%d %d", &num1, &num2);
  switch (choice) {
 case 'a':
 case 'A': result = num1 + num2;
 printf("num1 + num2 = %d\n", result);
 break;
 case 's':
 case 'S': result = num1 - num2;
 printf("num1 - num2 = %d\n", result);
 break;
 case 'm':
 case 'M': result = num1 * num2;
 printf("num1 * num2 = %d\n", result);
 break;
 default: printf("Not a proper choice.\n");
  return 0;
```

switch: Example

```
Output:

Enter your choice (A, S or M) => \underline{S}

Enter two numbers: \underline{9} \, \underline{5}

9-5=4
```

A switch Example: Converting Score to Grade

Weighted Average Score S	Grade
90 <= S	Α
80 <= S < 90	В
70 <= S < 80	С
60 <= S < 70	D
50 <= S < 60	E
S < 50	F

```
switch ((int)averageScore/10) {
  case 10: case 9:
 grade = 'A'; break;
  case 8:
 grade = 'B'; break;
  case 7:
 grade = 'C'; break;
  case 6:
 grade = 'D'; break;
  case 5:
 grade = 'E'; break;
  default: grade = 'F';
```

Looping

Repetition: Loops

Some sections of statements are executed repeatedly. These repetitions are referred to as **loops**. There are two types of loops:

- Counter-controlled loops: The loop body is repeated for a number of times, and <u>the number of repetitions</u> <u>is known</u> before the loop starts execution.
- Sentinel-controlled loops: <u>The number of repetitions</u> <u>is not known</u> before the loop starts execution. Usually, a sentinel value (such as -1, different from regular data) is used to determine whether to execute the loop body.

Looping

To construct loops, we need:

- 1. Initialization initialize the <u>loop</u> <u>control variable</u>.
- Test condition evaluate the test condition (involve <u>loop control</u> <u>variable</u>).
- 3. Loop body if test is true, the loop body is executed.
- 4. Update typically, <u>loop control</u> <u>variable</u> is modified through the execution of the loop body. It can then go through the test condition again.

The while Loop

```
while (test)
statement
```

```
/* sum up a list of integers. The list of
integers is terminated by -1. */
#include <stdio.h>
int main(void)
 int sum, item;
 printf("Enter the list of integers:\n");
 scanf("%d", &item);
 while (item != -1) {
 /* Sentinel-controlled */
 sum += item;
 scanf("%d", &item);
 printf("The sum if %d\n", sum);
 return 0;
```


Output:

Enter the list of integers:

<u>1 8 11 24 36 48 67 -1</u>

The sum is 195

Enter the list of integers:

<u>-1</u>

The sum is 0

The for Loop

```
for (initialize; test; update) statement;
```

- Normally, test is a relational expression to control iterations.
- update is frequently used to update some loop control variable before repeating the loop.
- Any or all of the 3 expressions may be omitted. In case test is missing, it becomes an infinite loop, i.e. all statements inside the loop will be executed again and again. For example:

```
for (;;) { /* an infinite loop */
 statement1;
 ...
}
```


for Loop: Example 0

```
int main(void)

{
  int count;
  for (count = 1; count <= 500; count++)
 printf ("I will not Throw paper dirplanes in class.");
  return 0;
}

wee = 1
```

for Loop: Example 1

```
/* Display the distance a body falls in
feet/sec for the first n seconds; n is input
by user. */
#include <stdio.h>
#define ACCELERATION 32.0
main()
{
 int timeLimit, t;
 /* Distance by a falling body */
 int distance;
 printf("Enter the time limit(seconds): ");
 scanf("%d", &timeLimit);
 for (t = 1; t <= timeLimit; t++) {
 distance = 0.5 * ACCELERATION * t * t;
 printf("Dist after %d seconds is %d\
 feet.\n", t, distance);
 return 0;
```

Output:

Enter the time limit(seconds): <u>5</u>
Dist after 1 seconds is 16 feet.
Dist after 2 seconds is 64 feet.
Dist after 3 seconds is 144 feet.
Dist after 4 seconds is 256 feet.
Dist after 5 seconds is 400 feet.

Enter the time limit(seconds): 0

for Loop: Example 2

```
/* Display the distance a body falls every
5 seconds for the first n seconds; n is input
by user. */
#include <stdio.h>
#define ACCELERATION 32.0
main()
 int timeLimit, t;
 /* Distance by a falling body */
 int distance;
 printf("Enter the time limit(seconds): ");
 scanf("%d", &timeLimit);
 for (t = 5; t <= timeLimit; t += 5) {
 distance = 0.5 * ACCELERATION * t * t;
 printf("Dist after %d seconds is %d\
 feet.\n", t, distance);
 return 0;
```


Output:

Enter the time limit(seconds): <u>15</u>
Dist after 5 seconds is 400 feet.
Dist after 10 seconds is 1600 feet.
Dist after 15 seconds is 3600 feet.

The do-while Loop

```
do {
 statement;
} while (test);
```

```
/* Menu-Based User Selection */
#include <stdio.h>
int main()
{
 int input; /* User input number. */
 do {
 printf("Input a number >= 1 and <=5: ");</pre>
 scanf("%d", &input);
 if (input > 5 || input < 1)</pre>
 print("%d is out of range.\n", input);
 } while (input > 5 || input < 1);</pre>
 printf("Input = %d\n", input);
 return 0;
```


Output:

```
Input a number >= 1 and <=5: <u>6</u>
6 is out of range.
Input a number >= 1 and <= 5: <u>5</u>
Input = 5
```

The do-while Loop

- Different from the while and for statements:
 - The condition *test* is performed after executing the statement every time.
 - This means the loop will be executed at least once.
 - Note: the while or for loop might not be executed

The break Statement

 To alter flow of control inside loop (and inside the switch statement). Execution of break causes <u>immediate</u> <u>termination</u> of the inner most enclosing loop or switch statement.

```
/* use break to exit a loop */
#include <stdio.h>
int main(void)
  float length, width;
  printf("Enter rectangle length:\n");
  while (scanf("%f", &length) == 1) {
 printf("Enter its width:\n");
 if (scanf("%f", &width) != 1)
 break;
 printf("The area = \%6.3f\n\n",
 length * width);
 printf("Enter rectangle length:\n");
  return 0;
```

Output:

Enter rectangle length:

2

Enter its width:

<u>10</u>

The area = 20.000

Enter rectangle length:

4

Enter its width:

<u>a</u>

The continue Statement

• The control immediately <u>passed to</u> the (update and) test condition of the <u>nearest</u> enclosing loop. All subsequent statements after the continue statement are not executed for <u>this</u> particular iteration.

```
/* summing up positive numbers
from a list of 8 numbers */
#include <stdio.h>
int main(void)
  int i;
  float data, sum = 0.0;
  /* read 8 numbers */
  for (i=0; i < 8; i++) {
 scanf("%f", &data);
 if (data < 0.0)
 continue;
 sum += data;
  printf("The sum is %f\n", sum);
  return 0;
```


Nested Loops

 A loop may appear inside another loop. This is called a nested loop. We can nest as many levels of loops as the hardware allows. And we can nest different types of loops.

```
/* count the number of different strings of a, b, c
*/
#include <stdio.h>
int main(void)
  char i, j; /* for loop counters */
  int num = 0; /* overall loop counter */
  for (i = 'a'; i <= 'c'; i++) {
 for (j = 'a'; j \leftarrow 'c'; j++) {
 num++;
 printf("%c%c ", i, j);
 printf("\n");
  printf("%d different strings of letters.\n", num);
  return 0;
```

Output:

aa ab acba bb bcca cb cc9 different strings of letters.

Nested Loops: Example

```
#include <stdio.h>
int main(void)
  int a, b, height, lines;
  printf("Enter the height of pattern: ");
  scanf("%d", &height);
  for (lines=1; lines <= height; lines++) {</pre>
 for (a=1; a <= (height - lines); a++)
 putchar(' '); // print blank space
 for (b=1; b <= (2*lines - 1); b++)
 putchar('*'); // print asterisk
 putchar('\n');
  return 0;
```

Output: Enter the height of pattern: 5 ***

Recap

- This lecture covers the following concepts:
 - Relational and logical operators
 - if, if ... else ..., if ... else if ... else statements
 - Nested if statements
 - switch statements
 - while, for and do-while loops
 - break and continue statements
 - Nested loops
- Next:
 - Functions