CS1010E Lecture 2

Control Structures: Selection

Henry Chia (hchia@comp.nus.edu.sg)

Semester 1 2016 / 2017

Lecture Outline

- Algorithmic problem solving
- □ Control structures
- Boolean values, variables and expressions
- Relational and Logical Operators
- Selection statements
- Nested selection statements

Algorithmic Problem Solving

- Algorithm set of instructions that manipulates data to solve an algorithmic problem.
- Control structures (sequence, selection, and repetition)
 provide the flow of control in an algorithm
- Characteristics of an algorithm:
 - Each step of an algorithm is exact
 - An algorithm must terminate
 - An algorithm must be effective
 - An algorithm must be general

Control Structures - Sequence

- A sequence structure contains steps that are performed one after another
- Example: To pass this course, you have to read the module, and then take the exam

Control Structures – Selection

- A selection structure contains one set of steps that is performed if a condition is true, and possibly another set of steps that is performed if a condition is false
- Example: If you are not exempted from the module, then you need to read the module and take the exam

Control Structures – Repetition

- A repetition structure contains a set of steps that is repeated as long as a condition is true
- Example: One who reads the module, takes the exam but fail will need to repeat again

Declaring Boolean Variables

declaration

- □ type: bool
- □ value: true, false
 - To specify true and false within the program, use #include <stdbool.h>
- Boolean variable identifiers should suggest a true/false outcome, e.g. overWeight, underWeight, but not weight
- □ Example: bool overWeight=true;

Boolean Assignment, Input and Output

assignment Statement

□ Example:


```
overWeight = false;
```

- C associates true with integer 1, and false with integer 0
 - To output a boolean expression, use the %d for the placeholder; 0 or 1 is displayed

```
printf("Is overweight? %d\n", overWeight);
```

- Likewise, input 0 or 1 when reading a boolean value scanf("%d", &overWeight);

Boolean Expression – Condition

- \square A condition is an expression that evaluates to $\mathtt{true}/\mathtt{false}$
- \Box Two types of operations that evaluates to true/false
 - Relational operations that operates on two arithmetic expressions
 - Logical (Boolean) operations that operates on two conditions

Relational Operators

Relational operators compare two arithmetic expressions:

Relational Op	Interpretation
<	less than
<=	less than or equal to
>	greater than
>=	greater than or equal to
==	equal to
! =	not equal to

□ E.g. conditions using relational operators:

```
- x == y
- (mass/(ht*ht)) > 24.9
```

Logical Operators

Logical (Boolean) operators compare conditions

Three logical operators: and (&&), or (||), not (!)

Α	В	A && B	$A \parallel B$!A	!B
false	false	false	false	true	true
false	true	false	true	true	false
true	false	false	true	false	true
true	true	true	true	false	false

- A && B is true only if both A and B are true
- A | | B is false only if both A and B are false
- ! A is true only if A is false
- \Box Example: (bmi >= 18.5) && (bmi <= 24.9)
- \square How about this? (18.5 <= bmi <= 24.9)

Logical Operators: Short-Circuit

- When expressions with logical operators are executed, C will only evaluate as much of the expression as necessary to evaluate it
 - If A is false, then the expression A && B is also false, and there is no need to evaluate B
 - If A is true, then the expression A || B is also true, and there is no need to evaluate A

Statement and Statement Block

Control Statements

Selection

if..else

Repetition

do..while

while

for

Statement Block – one statement or group of statements

Selection: if..else Statement

- Executes the *if* statement block when the *condition* is true;
 otherwise the *else* statement block is executed
- oxdot Else statement block is optional
- Curly braces may be omitted (but encouraged) for statement block consisting of one statement

Example: Maximum of two numbers

```
Using one if..else construct
 Easier to understand
  This program determines the maximum of two input numbers.
#include <stdio.h>
int main(void) {
 int x=0, y=0;
 x > y
 n
  printf("Enter two numbers: ");
  scanf("%d%d", &x, &y);
  if (x > y) {
 Output x
 Output y
 printf("Maximum is %d\n", x);
  } else {
 printf("Maximum is %d\n", y);
  return 0;
```

Example: Maximum of two numbers

Using two if constructs Requires two conditions /* This program determines the maximum of two input numbers. #include <stdio.h> x > yn int main(void) { int x=0, y=0; printf("Enter two numbers: "); scanf("%d%d", &x, &y); Output xif (x > y) { printf("Maximum is %d\n", x); y >= xif $(y \ge x) \{ /* \text{ if } (y > x) ??? */$ printf("Maximum is %d\n", y); return 0; Output y

Exercise: Maximum of two numbers

Using only one if construct

/*
 This program determines the maximum of two input numbers.

*/
#include <stdio.h>
int main(void) {
 int x=0, y=0;
 printf("Enter two numbers: ");
 scanf("%d%d", &x, &y);

Example: BMI

return 0;

Using the logical && operator in the condition /* This program classifies a BMI input as Normal/Abnormal. #include <stdio.h> int main(void) { $6mi \ge 18.5$ double bmi=0.0; n and bmi < 24.9printf("Enter bmi: "); scanf("%lf", &bmi); if (bmi >= 18.5 && bmi <= 24.9) {</pre> printf("Normal\n"); } else { Normal **Abnormal** printf("Abnormal\n");

Example: BMI

Using the logical || operator in the condition Condition is expressed in the opposite sense /* This program classifies a BMI input as Normal/Abnormal. */ #include <stdio.h> int main(void) { 6mi < 18.5double bmi=0.0; n or bmi > 24.9printf("Enter bmi: "); scanf("%lf", &bmi); if (bmi < 18.5 || bmi > 24.9) { printf("Abnormal\n"); } else { **Abnormal** Normal printf("Normal\n"); return 0;

```
Nested ifs represent &&
/*
 This program classifies a BMI input as Normal/Abnormal.
*/
#include <stdio.h>
int main(void) {
 double bmi=0.0;
 bmi \ge 18.5
 printf("Enter bmi: ");
 scanf("%lf", &bmi);
 if (bmi >= 18.5) {
 bmi \leq 24.9
 if (bmi <= 24.9) {</pre>
 printf("Normal\n");
 } else {
 printf("Abnormal\n");
 Normal
 Abnormal
 Abnormal
 } else {
 printf("Abnormal\n");
 return 0;
```

if (bmi < 18.5) {

} else {

} else {

return 0;

printf("Underweight\n");

printf("Normal\n");

printf("Overweight\n");

if (bmi <= 24.9) {

Resolving case-by-case starting with the lowest BMI values

/*
 This program classifies a BMI input as Normal/Underweight/Overweight.

*/
#include <stdio.h>
int main(void) {
 double bmi=0.0;
 printf("Enter bmi: ");
 scanf("%lf", &bmi);

Resolving case-by-case starting with the highest BMI values /* This program classifies a BMI input as Normal/Underweight/Overweight. */ #include <stdio.h> int main(void) { double bmi=0.0; bmi > 24.9printf("Enter bmi: "); scanf("%lf", &bmi); if (bmi > 24.9) { $bmi \ge 18.5$ printf("Overweight\n"); } else { if (bmi >= 18.5) { printf("Normal\n"); Overweight Underweight Normal } else { printf("Underweight\n"); return 0;

Still correct, but difficult to understand

```
/*
 This program classifies a BMI input as Normal/Underweight/Overweight.
*/
#include <stdio.h>
int main(void) {
 double bmi=0.0;
 bmi \leq 24.9
 printf("Enter bmi: ");
 scanf("%lf", &bmi);
 if (bmi <= 24.9) {</pre>
 bmi < 18.5
 if (bmi < 18.5) {</pre>
 printf("Underweight\n");
 } else {
 printf("Normal\n");
 Underweight
 Normal
 Overweight
 } else {
 printf("Overweight\n");
 return 0;
```

Lecture Summary

- Characteristics of an algorithm
- Control structures: sequence, selection and repetition
- Conditions involving relational and logical operators
- o Selection
 - if..else statement
 - Nested if..else statements
- Lay out nested if..else constructs in an easy to understand fashion, typically resolving case-by-case starting from one end of the range of possible values, and working towards the other end