PPSAA

Programming, Problem Solving, and Abstraction

Chapter Three Selection

Lecture slides © Alistair Moffat, 2013

Concepts

- 3.1 Logical expressions
 - .2 Selection
- 3.3 Pitta
- 3.4 Case study
- 3.5 Switch
- Summary

Concepts

- 3.1 Logical expressions
- 3.2 Selection
- 3.3 Pitfalls to watch for
- 3.4 Case study
- 3.5 The switch statement

Summary

oncepts

- 3.1 Logical expressions
- .2 Selection
- .3 Pitfal
- 4 Case study
-) Switten
- mmary

3.1 Logical expressions

3.2 Selection

3.3 Pitt

3.4 Case study

- ▶ Logical expressions and precedence again.
- ► Selection via the if statement, with or without else
- Selection via the switch statement (discouraged)

.2 Selection

).J FILIA

3.4 Case study

Luna ma a m /

Relational operators test for equality and ordering.

In C: <, <=, >, >=, ==, and !=.

Note that the equality test uses == and not =.

All of these operators yield int as the result type.

Expressions that evaluate to "false" generate integer 0.

Logical expressions may appear anywhere: num_neg+=(n<0) is valid.

In general, where true/false values are required, any non-zero value is interpreted as being true; only zero is taken as false.

oncepts

3.1 Logica expression

2 Selection

.o r iciano

3.5 Switch

Logical operators combine int true/false values to obtain int true/false values:

Operands		С	Operation		
e1	<i>e</i> 2	e1 && e2	e1 e2	! e1	
0	0	0	0	1	
0	NZ	0	1	1	
NZ	0	0	1	0	
NZ	NZ	1	1	0	

Concepts

1.1 Logical xpressions

.2 Selection

3.3 Pitta

3.4 Case study

5.5 SWILCH

When is each of these expressions true?

Concepts

3.1 Logica expressions

.2 Selection

3.3 Pitta

3.4 Case study

.5 SWILCH

The precedence rules specify default evaluation order.

	O .: I	D I
Operators	Operation class	Precedence
++,	postinc, postdec	Highest
!, -, (type)	not, negation, casting	
*, /, %	multiplication	
+, -	addition	
<, >, <=, >=	comparison	
==, !=	equality	
&&	and	
11	or	
=, +=, *=, etc	assignment	Lowest

Concepts

3.1 Logica expression

3 Pitfalls

3.4 Case study

Unlike the other operators, the various assignment operators are evaluated from right to left. For example, the statements:

```
x = y = 0;

s = n += 1;
```

have the operation ordering

```
x = (y = 0);

s = (n += 1);
```

Including redundant parentheses costs nothing.

oncepts

3.1 Logica expression:

.2 Selection

.5 1 16141

3.5 Switch

ımmary

Within the overall ordering imposed by precedence, the C system may choose how to evaluate expressions.

In a*b+c*d either of a*b or c*d might get evaluated first.

This means that you must be careful to avoid expressions that have side effects, including the ++ and -- operators. Use such operators cautiously and sparingly.

oncepts

3.1 Logica expression

2 Selection

.5 FILIAI

3.4 Case stud

_

Left-to-right evaluation order is guaranteed for the "and" (&&) and "or" (||) operators.

In addition, for "and" and "or", evaluation is terminated as soon as the outcome is known. Expressions like x!=0 && y/x>5 are safe.

oncepts

3.1 Logica expression

2 Selection

.3 Pittai

3.4 Case study

3.5 Switch

ımmary

```
if ( guard )
 statement1
else
 statement2
```

and

```
if ( guard )
 statement1
```

Either or both of *statement1* and *statement2* can be empty statements, or compound statements bracketed by "{" and "}" pairs.

Concepts

3.1 Logical expressions

3.2 Selection

3.3 Pitfalls

3.5 Switch

Summary

4 D > 4 P > 4 B > 4 B > B = 400 P

The flow of control through the two-branch if statement is:

Concepts

3.1 Logical expressions

3.2 Selection

3.3 Pitfalls

3.4 Case study

5.5 SWILCH

Example 1:

```
if (n < 0)
 num_neg += 1;</pre>
```

Example 2:

```
if (scanf("%d%d%d", &n, &m, &r) != 3) {
 printf("scanf failed to read three items\n");
 exit(EXIT_FAILURE);
}
```

oncepts

3.1 Logical expressions

3.2 Selection

s.3 Pitta

3.4 Case stu

1100 100 0 10 /

The constants EXIT_SUCCESS and EXIT_FAILURE are defined in the header file stdlib.h, and are accessed using

#include <stdlib.h>

Concepts

B.1 Logical expressions

3.2 Selection

J.J I Itialis

.5 Switch

ımmary

Example 3:

```
if (year%4==0 && (year%100!=0 || year%400==0)) {
 /* need to allow for leap years */
 length_of_year = 366;
 length_of_feb = 29;
} else {
 /* not a leap year */
 length_of_year = 365;
 length_of_feb = 28;
}
```

oncepts

3.1 Logical expressions

3.2 Selection

3.3 Pitfa

3.4 Case stu

3.5 Switch

Example 4:

oncepts

3.1 Logical expressions

3.2 Selectior

i.o i itialis

ımmary

Remember, start with a very simple program, and then expand it incrementally.

Concepts

B.1 Logical expressions

3.2 Selection

0.0 1 10.0115

3.5 Switch

What is output by this program when 0 is entered? Why?

Using "=" where "==" is intended is a very common mistake.

Concepts

3.1 Logical expressions

3.2 Selectio

3.3 Pitta

3.4 Case study

.5 Switch

danglingelse.c

What is the final value of variable z? Why?

The compiler provides optional warning messages; ask for them with -Wall and read them all carefully.

oncepts

3.1 Logical expressions

.2 Selection

3.3 Pitf

3.4 Case study

3.5 Switch

▶ threetest.c

Is the final value of z going to be 9? Why not?

This one may not result in a warning message being generated.

A silent compiler does not guarantee that your program is correct. Programs should always be carefully tested.

Concepts

3.1 Logical expressions

.2 Selection

3.3 Pitf

3.4 Case stu

3.5 SWITCE

▶ taxation.c

Concepts

3.1 Logical expressions

3.2 Selection

o.5 Fitiali

3.4 Case study

_

```
switch ( integer expression ) {
case ( integer1 ):
 statement1
 break;
case ( integer2 ):
 statement2
 break;
case ( integern ):
 statementn
 break;
default:
 statement
```

Concepts

3.1 Logical expressions

J.Z Jeicetioi

. . .

3.5 Switch

3.1 Logical expressions

3.2 Selection

3.3 PITT

3.4 Case stud

ummary

A sensible switch:

▶ switch1.c

To manage the logic flow, each case should have a break.

3.1 Logical expressions

3.2 Selection

3.3 Pitta

3.4 Case stu

ummary

A dangerous switch:

▶ switch2.c

Trace the final value for each input value of x. Was it easy?

.2 Selection

2.4.6

- - - . .

- Logical and relational expressions are integer valued.
- Be careful with precedence, be especially wary of side-effects.
- ► The if statement allows conditional execution based on an integer-valued guard.
- Switch statements should be avoided, they encourage poorly structured code. If for some reason you must use them, be disciplined, and use a break for every case.