

Selection Statements

Chapter 5

Objectives

For you will be able to

- Use relational operators, such as < and==
- Use logical operators, &&, ||, and !
- Write if ... else ... statements correctly

- is an operator
 - x and y are its operands
- (x < y) is called a *logical* expression.
 - Logical as in "pertaining to logic"
 - Yields a value of either true or false
 - 1 for true
 - 0 for false

- The complete set of relational operators:
- x < y less than</p>
- x <= y less than or equal</p>
- x > y greater than
- x >= y greater than or equal
- x == y equal
- x != y not equal

Relational operators are often used in an "if" statement

```
#include <stdio.h>
int main()
{
 double t; /* elapsed time */
 printf ("Please enter elapsed time in seconds: ");
 scanf("%lq", &t);
 /* Check for valid data */
 if (t \le 0)
 printf ("Please enter a time value greater than 0\n");
 return 1;
 This block is executed only if the
 condition following "if" is true.
 printf ("t = f\n", t);
 return 0;
```


The Simple if Statement

Things to notice

```
The condition MUST be enclosed in parentheses. No semicolon following the if if (t < 0) statement.

printf ("Please enter a time value greater than 0\n");
exit (1);
No semicolon following final curly bracket.
```

Curly brackets delimit the block to be executed if the condition is true.

The textbook sometimes puts the opening curly bracket on the same line as the if statement.

```
if (t < 0) {
 printf ("Please enter a time value greater than 0\n");
 exit (1);
}</pre>
```

This is widely accepted style for "if" statements.

 If there is only one statement to be conditionally executed, the curly brackets may be omitted.

```
if (t < 0)
 printf ("Please enter a value greater than 0\n");

Or even

if (t < 0) printf ("Please enter a value greater than 0\n");</pre>
```

- Easy for a reader to be confused.
- Easy to introduce errors later when you need to add more statements to the conditional part.

Take it as an ironclad rule:

Every "if" must be followed by a block delimited by curly brackets

even if there is only one statement.

```
if (condition)
{
 /* Stuff to do if condition is true */
}
```

The code inside the curly brackets is indented three spaces beyond the brackets.

Be aware: Programming style is important!

- Points will be deducted on projects and exams if the style is unreadable
 - even if the program is functionally correct.
- You will probably have to adapt to different coding standards in other courses and throughout your career.

- In C every number has a logical value, in addition to its numerical value.
 - 0 represents false.
 - Any nonzero value is considered true.

```
scanf("%lg", &t);
if (t)
{
 printf ("t is true\n");
 return 1;
}
```

- This is legal C, and a widely used idiom.
- But not good programming.
 - It is better to use a logical expression with "if".
 - Example: if (t != 0)

- In C89, numerical values are the only way to represent truth value.
- C99 added the Bool type for this purpose.
 - Discussed in the textbook.
- A _Bool variable is an integer type, but can only take on the values 0 and 1.
- Only mentioned for your information. We will NOT use Bool in this class

Logical Values in C99

 C99 also provides a standard header file <stdbool.h>

- Defines with #define
 - bool as _Bool
 - true as 1
 - false as 0

Recommendation

Stick to the old way.

Your program will compile correctly on systems using older compilers.

- Bool is ugly
- Not a real boolean type, as in Java and C#
- Still works as an int

A frequent mistake : confusing = and ==

This compiles without error, and gives no error indication at run time.

```
if (x = 1)
```

But it's not what you meant!

{

/* Do something */

The conditional block will always be executed!

This sets x to 1 and yields a value of 1, which means "true" to the if.

Should have said:

```
if (x == 1)
{
 /* Do something */
}
```

```
-bash-3.00$ cat test.c
#include <stdio.h>
int main()
 int a = 1;
 int b = 2;
 printf ("a is %d and b is %d\n", a, b);
 if (a = b)
 {
 printf ("a and b are equal\n");
 }
 else
 {
 printf ("a and b are unequal\n");
 }
 return 0;
}
-bash-3.00$ gcc -Wall *.c
test.c: In function 'main':
test.c:9: warning: suggest parentheses around assignment used as truth va
-bash-3.00$./a.out
a is 1 and b is 2
a and b are equal
-bash-3.00$
```

```
-bash-3.00$ cat test.c
#include <stdio.h>
int main()
 int a = 1;
 int b = 0; \leftarrow
 printf ("a is %d and b is %d\n", a, b);
 if (a = b)
 {
 printf ("a and b are equal\n");
 }
 else
 {
 printf ("a and b are unequal\n");
 }
 return 0;
-bash-3.00$ gcc -Wall *.c
test.c: In function 'main':
test.c:9: warning: suggest parentheses around assignment used as truth va
-bash-3.00$./a.out
a is 1 and b is 0
a and b are unequal
-bash-3.00$
```


Using Logical Expressions

The most common use of logical expressions is in conditional statements like "if".

```
if (x < y)
{
 /* Do something */
}</pre>
```


Using Logical Expressions

- But the expression (x < y) has a value.
 - 0 or 1
- The value can be stored in an integer variable.

```
int x_ok;
...
x ok = (x < y);
```


Using Logical Expressions

```
x ok = (x < y);
 is equivalent to
if (x < y)
 x ok = 1;
else
 x_ok = 0;
```


You can then say:

```
if (x_ok)
{
 /* Do something */
}
```


Many C programmers write:

```
#define false 0
#define true 1
as in the C99 header file <stdbool.h>
```

You can then write:

$$x ok = true;$$

or

$$x_ok = false;$$

But don't say:

```
if (x_ok == true)
{
 /* Do something */
}
```

This is correct C but "== true" is redundant

Just write:

```
if (x_ok)
{
 /* Do something */
}
```


Possible confusion with #define true 1

```
if (x ok == true)
 /* Do something */
If x ok is 2 (or any other nonzero value other
 than 1)
 x ok is true
but
  (x_ok == true) is false.
```


Remember:

== compares numerical values not logical values!

Operators that "do logic"

- && AND
- || OR
- ! NOT

 Permit us to combine logical expressions like (a < b) and (b < c) into a single bigger expression.

Logical Operator &&

Example:

```
if ((x < y) && (y < z))
{
 /* Do something. */
}</pre>
```

- The conditional block will be executed if x is less than y AND y is less than z.
- Otherwise it will be skipped.

Example

Determine if x, y, and z are in increasing order:

```
if ((x < y) && (y < z))
```

```
#include <stdio.h>
int main()
 int x,y,z;
 printf ("Please enter integers x, y, and z in increasing "
 "order\n");
 printf ("x: ");
 scanf("%d", &x);
 printf ("y: ");
 scanf("%d", &y);
 printf ("z: ");
 scanf("%d", &z);
 if ((x < y) \&\& (y < z))
 {
 printf ("x, y, and z are in increasing order\n");
 }
 else
 printf ("x, y, and z are not in increasing order\n");
 }
 return 0;
```


Logical Operator ||

Example:

```
if ((x < y) || (y < z))
{
 /* Do something. */
}</pre>
```

- The block will be executed if x is less than y OR y is less than z (including the case where both are true.)
- If neither condition is true, it will be skipped.

Example:

```
if (!x_ok)
{
 /* Do something. */
}
```

- The conditional block will be executed if x_ok is false.
- If x_ok is true it will be skipped.

- ! is a *unary* operator.
- Like all unary operators it has very high precedence.
 - Unary operators stick to the thing beside them.
 - All apply to the thing to their right
 - except x++ and x -
 - You don't need parentheses to make the meaning clear.

- && and || are binary operators.
 - Have relatively low precedence

- All arithmetic and relational operators are applied first.
 - && and || are applied to the results.

Use parentheses for readability!

&& has higher precedence than ||

This would not be obvious to most people.

Use parentheses to make the meaning clear.

You can write an alternative block of code to be executed if the condition is *not* true.

```
if (condition)
{
 /* Stuff to do if condition is true */
}
else
{
 /* Stuff to do if condition is NOT true */
}
```

- Use this alignment style rather than the one shown in the textbook.
 - Align the opening and closing curly brackets.
 - Indent everything inside the brackets.

- We often have several conditions
 - Need to execute one of several corresponding blocks of code according to which condition is true.

A Series of if ... else Statements

```
if (condition 1)
 /* Stuff to do if condition 1 is true */
else if (condition 2)
 /* Stuff to do if condition 1 is false
 and condition 2 is true.
else
 /* Stuff to do neither condition 1
 nor condition 2 is true.
```

Exactly one of these code blocks will be executed.

A Series of **if** ... **else** Statements

```
if (condition 1)
 /* Stuff to do if condition 1 is true */
else if (condition 2)
 /* Stuff to do if condition 1 is false
 and condition 2 is true.
else
 /* Stuff to do neither condition 1
 nor condition 2 is true.
```

If condition_1 is true, condition_2 has no effect. Only the first block is executed.

Note that (in general) this is not the same as a series of independent if statements.

 Different results if more than one of the conditions can be true at the same time.

Table Lookup

Example: Using a series of if...else statements to do a table lookup.

Table Lookup

 Resistivity, rho, of electrical wire varies with the "gauge" of the wire.

Gauge	Rho
12	5.211
14	8.285
16	13.170
18	20.950

Write a program that prompts the user to enter a wire gauge and outputs the resistivity of that gauge.

```
#include <stdio.h>
int main()
 int gauge;
 double rho;
 printf ("Enter wire gauge (12, 14, 16, or 18): ");
 scanf("%d", &gauge);
 if (gauge == 12)
 {
 rho = 5.211;
 else if (gauge == 14)
 {
 rho = 8.285;
 else if (gauge == 16)
 {
 rho = 13.170;
 else if (gauge == 18)
 {
 rho = 20.950;
 }
 else
 {
 printf ("Invalid input %d\n", gauge);
 return 1;
 }
 printf ("rho is %7.3f\n", rho);
 return 0;
```

{

Program wire.c Running

Nested "if" Statements

- We can put any legal C statements inside the code block following an "if" statement
 - Including other "if" statements.

- The nesting can continue indefinitely
 - But should not go beyond three levels.
 - The C compiler can handle deep nesting but humans cannot.

Example: Which Quadrant?

The x-y plane can be divided into four quadrants.

http://en.wikipedia.org/wiki/Cartesian_coordinate_system#Two-dimensional_c

- Given a point, (x,y), determine its quadrant.
 - Include zeroes with the positive values.

quadrant.c

```
#include <stdio.h>
int main()
 double x = 0.0;
 double y = 0.0;
 int quadrant = 0;
 printf ("X: ");
 scanf ("%lg", &x);
 printf ("Y: ");
 scanf ("%lg", &y);
```

Nested "if" Statements if (x >= 0.0)if (y >= 0.0)quadrant = 1; } else quadrant = 4; } else if (y >= 0){ quadrant = 2; } else quadrant = 3; printf ("Point (%lg,%lg) is in quadrant %d\n", x, y, quadrant); return 0;

Program quadrant.c Running

```
💥 xterm
 - - X
  -bash-3.00$ gcc -Wall quadrant.c
  |-bash-3.00$ ./a.out
  X: 3.2
  Yt = 5.1
  Point (3.2,5.1) is in quadrant 1
  -bash-3.00$ ./a.out
  X: -3.2
  Y: 05.1
  Point (-3.2,5.1) is in quadrant 2
  -bash-3.00$ ./a.out
  X: -6.1
  Y: -2.5
  Point (-6.1, -2.5) is in quadrant 3
  -bash-3.00$ ./a.out
  lY: −6.5
  Point (4,-6.5) is in quadrant 4
  -bash-3.00$
  -bash-3.00$
****
```

Nested "if" statements can lead to confusion about the "else"

```
if (x > 0)
 if (y > 0)
 sum = x + y;
else
 printf ("Invalid input value\n");
```

Which "if" does the "else" go with?

Answer: The inner one

Avoid confusion by *always* putting curly brackets after the "if".

```
if (x > 0)
{
 if (y > 0)
 {
 sum = x + y;
 }
 else
 {
 printf ("Invalid input value\n");
 }
}
```

If this is what you mean.

Or

```
if (x > 0)
{
 if (y > 0)
 {
 sum = x + y;
 }
}
else
{
 printf ("Invalid input value\n");
}
```

If this is what you mean.

If you want the error message if either condition is false, write

```
if ((x > 0) && (y > 0))
{
 sum = x + y;
}
else
{
 printf ("Invalid input value\n");
}
```

```
if ((x > 0) && (y > 0))
{
 /* Do something. */
}
```

If x is not greater than 0, we don't need to look at y.

```
We already know that ((x > 0) \&\& (y > 0)) is false 
regardless of the value of y.
```

- The C compiler takes advantage of this.
 - Skip the evalutation of the second expression if the first one is false.
 - Saves some CPU time.
 - A convenient way to avoid dividing by

```
if ( (x != 0) && (b/x < 0.1) )
{
 /* Do something. */</pre>
```

Consider the case:

```
if ((x < 0) && (y++ < 0))
{
 /* Do something. */
}</pre>
```

Will y be incremented?
Only if x is less than 0!

An example of how side effects can cause trouble.

In the case of ||, the second expression will not be evaluated if the first one is true.

Summary - Lazy Evaluation

Work left to right, and only evaluate what you have to evaluate in order to determine the overall result.

End of Section

The Conditional Operator

 An expression that will have one of two possible values depending on a condition.

 C's only ternary (three operand) operator

Example:

• (i >= j) ? i : j
$$\leftarrow$$
 Value if condition is false Condition

Value if condition is true

The Conditional Operator

```
x = (i >= j) ? i : j;
```

is equivalent to

```
if (i >= j)
{
 x = i;
}
else
{
 x = j;
}
```

More concise. Less understandable.

Assignment 1

- You can now start working on Assignment 1
- Look at scanf_error_check.c in the Tutorial folder as it is useful for this assignment