

Lecture 03

CONTROL FLOW

Writing a program

- Before writing a program:
 - Have a thorough understanding of problem
 - Carefully planned approach for solving it

- While writing a program:
 - Know what "building blocks" are available
 - Use good programming principles

Algorithms

- Computing problems
 - All can be solved by executing a series of actions in a specific order

- Algorithm: procedure in terms of
 - Actions to be executed
 - Order in which these actions are to be executed

- Program control
 - Specify order in which statements are to executed

Pseudocode

- Pseudocode
 - Artificial, informal language that helps us develop algorithms
 - Similar to everyday English
 - Not actually executed on computers
 - Helps us "think out" a program before writing it
 - Easy to convert into a corresponding C program
 - Consists only of executable statements
 - Example: Recipes!

Control Structures

- Sequence execution
 - Statements executed one after the other in the order written
- Selection structures:
 - if, if/else, and switch
- Repetition (Loops) structures:
 - while, for and do/while
- Transfer controls:
 - goto, breaks, continues

Control Structures (II)

Flowchart

- Graphical representation of an algorithm
- Drawn using certain special-purpose symbols connected by arrows called *flowlines*.
- Rectangle symbol (action symbol): indicates any type of action.
- Oval symbol: indicates beginning or end of a program, or a section of code (circles).

Single-entry/single-exit control structures

- Connect exit point of one control structure to entry point of the next (control-structure stacking).
- Makes programs easy to build

The if Selection Structure

- Selection structure:
 - Used to choose among alternative courses of action
 - Pseudocode: If student's grade is greater than or equal to 60
 Print "Passed"
- If condition true
 - Print statement executed and program goes on to next statement.
 - If false, print statement is ignored and the program goes onto the next statement.
 - Indenting makes programs easier to read
 - C ignores whitespace characters.
- Pseudocode statement in C:

```
if ( grade >= 60 )
 printf( "Passed\n" );
```


The if Selection Structure (II)

- Diamond symbol (decision symbol) indicates decision is to be made
 - Contains an expression that can be true or false
 - Test the condition, follow appropriate path
- if structure is a single-entry/single-exit structure.

A decision can be made on any expression.

zero - false
nonzero - true

Example:
3 - 4 is true

The if/else Selection Structure

- if
 - Only performs an action if the condition is true.
- if/else
 - A different action when condition is true than when condition is false
- Psuedocode: If student's grade is greater than or equal to 60

 Print "Passed"

 else

Print "Failed"

- Note spacing/indentation conventions

The if/else Selection Structure (II)

- Ternary conditional operator (?:)
 - Takes three arguments (condition, value if true, value if false)
 - Our pseudocode could be written:

```
printf( "%s\n", grade >= 60 ? "Passed" : "Failed" );
OR
grade >= 60 ? printf( "Passed\n" ) : printf( "Failed\n" );
```


The if/else Selection Structure (III)

- Nested if/else structures
 - Test for multiple cases by placing if/else selection structures inside if/else selection structures

```
If student's grade is greater than or equal to 90
Print "A"

else
If student's grade is greater than or equal to 80
Print "B"
else
If student's grade is greater than or equal to 70
Print "C"
else
If student's grade is greater than or equal to 60
Print "D"
else
Print "F"
```

- Once condition is met, rest of statements skipped
- Deep indentation usually not used in practice

The if/else Selection Structure (IV)

- Compound statement:
 - Set of statements within a pair of braces


```
- Example:
 if ( grade >= 60 )
 printf( "Passed.\n" );
 else {
 printf( "Failed.\n" );
 printf( "You must take this course again.\n" );
 }
- Without the braces,
printf( "You must take this course again.\n" );
 would be automatically executed
```

Block: compound statements with declarations

The Switch Selection Structure

 The switch statement is a multiway decision that tests whether an expression matches one of a number of constant integer values

The Switch Selection Structure (II)

- switch (expression) {
 case const-expr: statements
 case const-expr: statements
 default: statements
 }
- The break statement causes an immediate exit from the switch.

The while Repetition Structure

- Repetition structure
 - Programmer to specify an action to be repeated while some condition remains true
 - Psuedocode: While there are more items on my shopping list
 Purchase next item and cross it off my list
 - while loop repeated until condition becomes false

The while Repetition Structure (II)

Example:

```
int product = 2;
while ( product <= 1000 )</pre>
 product = 2 * product;
 true
 product <= 1000
 product = 2 * product
 false
```


Formulating Algorithms (Counter-Controlled Repetition)

- Counter-controlled repetition
 - Loop repeated until counter reaches a certain value.
 - Definite repetition: number of repetitions is known
 - Example: A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz.

Pseudocode:

Set total to zero Set grade counter to one

While grade counter is less than or equal to ten
Input the next grade
Add the grade into the total
Add one to the grade counter


```
1 /* Fig. 3.6: fig03 06.c
 Class average program with
 counter-controlled repetition */
 #include <stdio.h>
6 int main()
7 {
 int counter, grade, total, average;
8
9
10
 /* initialization phase */
11
 total = 0;
 counter = 1;
12
13
14
 /* processing phase */
 while ( counter <= 10 ) {</pre>
15
 printf( "Enter grade: " );
16
 scanf( "%d", &grade );
17
 total = total + grade;
18
19
 counter = counter + 1;
20
 }
21
 /* termination phase */
22
23
 average = total / 10;
 printf( "Class average is %d\n", average );
24
25
 /* indicate program ended successfully */
26
27 }
```


Outline

- 1. Initialize Variables
- 2. Execute Loop
- 3. Output results

Sentinel-Controlled Repetition

Problem becomes:

Develop a class-averaging program that will process an arbitrary number of grades each time the program is run.

- Unknown number of students
- How will the program know to end?

Use sentinel value

- Also called signal value, dummy value, or flag value
- Indicates "end of data entry."
- Loop ends when sentinel inputted
- Sentinel value chosen so it cannot be confused with a regular input (such as -1 in this case)

Top-Down, Stepwise Refinement

- Top-down, stepwise refinement
 - Begin with a pseudocode representation of the top:
 Determine the class average for the quiz
 - Divide top into smaller tasks and list them in order:
 Initialize variables
 Input, sum and count the quiz grades
 Calculate and print the class average
- Many programs have three phases
 - Initialization: initializes the program variables
 - Processing: inputs data values and adjusts program variables accordingly
 - Termination: calculates and prints the final results
 - This Helps the breakup of programs for top-down refinement

Top-Down, Stepwise Refinement (II)

• Refine the initialization phase from *Initialize variables* to:

Initialize total to zero

Initialize counter to zero

Refine Input, sum and count the quiz grades to

Input the first grade (possibly the sentinel)
While the user has not as yet entered the sentinel
Add this grade into the running total
Add one to the grade counter
Input the next grade (possibly the sentinel)

Refine Calculate and print the class average to

If the counter is not equal to zero

Set the average to the total divided by the counter

Print the average
else

Outline

- 1. Initialize Variables
- 2. Get user input
- 2.1 Perform Loop

```
1 /* Fig. 3.8: fig03 08.c
 Class average program with
3
 sentinel-controlled repetition */
4 #include <stdio.h>
5
6 int main()
7 {
 /* new data type */
 float average;
 int counter, grade, total;
9
10
 /* initialization phase */
11
12
 total = 0;
13
 counter = 0;
14
 /* processing phase */
15
 printf( "Enter grade, -1 to end: " );
16
17
 scanf( "%d", &grade );
18
19
 while ( grade != -1 ) {
20
 total = total + grade;
21
 counter = counter + 1;
 printf( "Enter grade, -1 to end: " );
22
23
 scanf( "%d", &grade );
24
 }
```


Enter grade, -1 to end: 89

Enter grade, -1 to end: -1

Class average is 82.50

Outline

25 /* termination phase */ 26 27 if (counter != 0) { average = (float) total / counter; 28 29 printf("Class average is %.2f", average); 30 else 31 32 printf("No grades were entered\n"); 33 return 0; /* indicate program ended successfully */ 34 **35** }

- 3. Calculate Average
- 3.1 Print Results

Enter grade, -1 to end: 75 Enter grade, -1 to end: 94 Enter grade, -1 to end: 97 Enter grade, -1 to end: 88 Enter grade, -1 to end: 70 Enter grade, -1 to end: 64 Enter grade, -1 to end: 83

Program Output

30

Nested control structures

Problem

- A college has a list of test results (1 = pass, 2 = fail) for 10 students.
- Write a program that analyzes the results
 - If more than 8 students pass, print "Raise Tuition"

Notice that

- The program must process 10 test results
 - Counter-controlled loop will be used
- Two counters can be used
 - One for number of passes, one for number of fails
- Each test result is a number—either a 1 or a 2
 - If the number is not a 1, we assume that it is a 2

Nested control structures

Top level outline

Analyze exam results and decide if tuition should be raised

First Refinement

Initialize variables
Input the ten quiz grades and count passes and failures
Print a summary of the exam results and decide if tuition should be raised

Refine Initialize variables to

Initialize passes to zero
Initialize failures to zero
Initialize student counter to one

Nested control structures (III)

 Refine Input the ten quiz grades and count passes and failures to

```
While student counter is less than or equal to ten
Input the next exam result

If the student passed

Add one to passes
else
Add one to failures

Add one to student counter
```

 Refine Print a summary of the exam results and decide if tuition should be raised to

Print the number of passes

Print the number of failures

If more than eight students passed

Print "Raise tuition"


```
Analysis of examination results */
 #include <stdio.h>
 int main()
6 {
 /* initializing variables in declarations */
7
 int passes = 0, failures = 0, student = 1, result;
8
9
 /* process 10 students; counter-controlled loop */
10
 while ( student <= 10 ) {</pre>
11
 printf( "Enter result ( 1=pass, 2=fail ): " );
12
 scanf( "%d", &result );
13
14
 if ( result == 1 )
 /* if/else nested in while */
15
16
 passes = passes + 1;
17
 else
 failures = failures + 1;
18
19
20
 student = student + 1;
21
 }
22
 printf( "Passed %d\n", passes );
23
24
 printf( "Failed %d\n", failures );
25
 if (passes > 8)
26
 printf( "Raise tuition\n" );
27
28
 return 0; /* successful termination */
29
30 }
```


Outline

- 1. Initialize variables
- 2. Input data and count passes/failures
- 3. Print results

The "for" loop (shorthand of such while loop)

```
float pow(float x, uint
exp)
  float result=1.0;
  int i;
 i=0;
 while (i < exp)
 result = result * x;
 i++;
  return result;
int main(int argc, char
**argv)
  float p;
 p = pow(10.0, 5);
 printf("p = f\n'', p);
 return 0;
```

```
float result=1.0;
 int i;
 for (i=0;
 i < exp
 result = result * x;
 return result;
int main (int argc, char
**argv)
 float p;
 p = pow(10.0, 5);
 printf("p = %f\n", p);
 return 0;
```

float pow(float x, uint

exp)

The for loop structure (II)

- In a for statement, it is possible to place multiple expressions in the various parts
- continue is used to causes the next iteration of the enclosing for